

Autor

potpukovnik

PANTO VLADISAVLJEVIC

Biblioteka

PRAVILA I UD2BENICI

KNJIGA DVESTA DVADESET PRVA

Odgovorni urednik

pukovnik

MIHAILO PETROVlC

Urednik

kapetan I klase

IVAN PANTELIC

Recenzenti

pukovnik

EMIL SUSTER

potpukovnik

IVAN STIMAC

Strucni redaktor

potpukovnik

PUNISA VOJVODIC

SAVEZNI SEKRETABIJAT ZA NARODNU ODBRANU

GENERALSTAB jna
Uprava inzinjerije

In. Br. 1385-1

26. XI 1979 god.

Na osnovu tacke 29 pod b) Upulstva za izradu i koriscenje voj-

nostrucne literature odobravam da se udzbenik

IZKADA I SAVLADIVANJE MINSKOEKSPLOZIVNIH
PREPREKA

koristi kao nastavno-obrazovna literatura u inzinjerijskim jedini-

cama i skolama.

N a £ el n i k
general-potpukovnik

Milutin Matic» s. r.

3

UDK 623.36

VLADISAVLJEVlC, PANTO
IZRADA I SAVLADIVANJE MINSKOEKSPLOZIVNIH PREPREKA.
Autor: ppuk. Panto Vladisavljevic.

Beograd, Vojnoizdavacki zavod, 1979; str. 250; 8°

(Biblioteka Pravila i udzbenici, knj. 221)

(SSNO. UI-200. Vojna tajna. Interno)

Udzbenik je prvenstveno namenjen pitomcima Vojne akademije i Sred-
nje vojne skoie KoV — smer inzinjerije, kao i staresinama inzinjerije

i drugih rodova za prosirenje znanja iz oblasti izrade i savladivanja rain-

skoeksplozivnih prepreka. Sadrzi sledeca poglavlja: pojam i podela min-
skoeksplozivnih prepreka; izrada minskoeksplozivnih prepreka; izrada
minskoeksplozivnih prepreka prema gledanjima nekih stranih armija;
izrada prepreka protivvazdusnog desanta; improvizacija pri izradi min-
skoeksplozivnih prepreka; delaboracija; nacin i sredstva za saviadiva-
nje minskoeksplozivnih prepreka; izvidanje i saviadivanje minskoeks-
plozivnih prepreka; saviadivanje minskoeksplozivnih prepreka prema
gledanjima nekih stranih armija; kontrolno-zastitna sluzba i razminira-
nje zemljiSta i objekata.

TIRAZ: 1.200 CENA: 300 din.

1

~ « — — — -

S ADR 2 A

J

Strana

UVOD — — — — — — 9

Deo I

POJAM I PODELA SREDSTAVA ZA IZRADU
MINSKOEKSPLOZIVNIH SREDSTAVA

1. Pojam i podela minskoeksplozivnih prepreka — — — — — — 11

2. Sredstva za izradu minskoeksplozivnih prepreka — — — — — 16

1) Minskoeksplozivna sredstva — — — — — — — — — — 16

2) Pribor, alat i materijal — — — .— — — — — — — — 20

3) Masine za izradu minskoeksplozivnih prepreka —
'
— — — — 26

~ Deo II— • ...

IZRADA MINSKOEKSPLOZIVNIH PREPREKA

1. Priprema i organizovanje izrade minskoeksplozivnih prepreka — — 28

1) ProuCavanje podataka o neprijatelju i zemljistu — — — — — 28

2) Procena vremena i mogucnost svojih snaga — — — — — — 29

3) Zapovest za izradu minskoeksplozivnih prepreka — — — — — 29

4) Izvidanje mesta izrade minskoeksplozivnih prepreka i njihovo obe-
lezavanje — — — — — — — — — — — — — — 30

5) Odredivanje poljskog sklanista — — — — — — — — — 31

6) Odredivanje puteva od poljskog skladista do mesta izrade minsko-
eksplozivne prepreke — — — — — — — — — — — 32

7) Pregled i priprema sredstava za izradu minskoeksplozivnih prepreka 32

8) Provera obucenosti izvrsioca radova i dopunska obuka — — — 33

2. Izrada minskoeksplozivnih prepreka — — — — — — — — 33

1) Minska polja — — — — — — — — — — — — — 33

(1) Minska polja na kopnu — — — — — — — — — — 33

(2) Izrada minskih polja u vodi — — — — — — — — — 85

2) Grupe mina i fugasa — — — — — — — — — — — — 92

3) PojedinaCne mine i fugase — — — — — — — — — — 97

4) Mine iznenadenja — — — — — — — — — — — — 101

5) Nuklearne mine — — — — — — — — — — — — — 106

3. Evidencija izradenih minskoeksplozivnih prepreka — — — — — 107

4. Mere zastite ljudstva pri izradi- minskoeksplozivnih prepreka — — 109

5

Strana
Deo III

IZRADA MINSKOEKSPLOZIVNIH PREPREKA
PREMA GLEDANJIMA NEKIH STRANIH ARMIJA

1. Sredstva za izradu minskoeksplozivnih prepreka — — — — — 111

1) Minskoeksplozivna sredstva — — — — — — — — — — 112

(1) Protivtenkovske mine — — — — — — — — — 112
(2) Protivpesadijske mine — — — — — — — — — — 123
(3) Eksplozivi i sredstva za paljenje — — — — — — — — 129

2) MehaniCka sredstva — — — — — — — — — — — — 132

(1) MinopolagaCi — — — — — — — — — — — — 132
(2) Raketni bacaci mina — — — — — — — — — — 132
(3) Letilice — — — — — — — — — — — — — — 133

2. Sistem izrade minskoeksplozivnih prepreka — — — — — — — 135

1) Sistem postavljanja minskih polja u armiji SAD — — — — — 135
2) Sistem miniranja u armiji SSSR — — — — — — — — 138

Deo IV

IZRADA PREPREKA PROTIV VAZDUSNOG DESANTA

1. Priprema i organizovanje izrade prepreka protiv vazdusnog desanta 140

2. Inzinjerijsko izvidanje rejona (mesta) izrade prepreka protiv vazdus-
nog desanta — — — — — — — — — — — — — — 142

3. Izrada prepreka protiv vazdusnog desanta — — — — — — — 142

1) Minskoeksplozivne prepreke — — — — — — — — — — 142
2) Fortifikacijske prepreke — — — — — — — — — — — 150
3) Ostale prepreke — — — — — — — — — — — — — 153

4. Evidencija izradenih prepreka — — — — — — — — — — 154

5. Mere zastite ljudstva pri izradi prepreka — — — — — — — 154

Deo V

IMPROVIZACIJA PRI IZRADI MINSKOEKSPLOZIVNIH
PREPREKA

1. Uopste o improvizacijama pri izradi minskoeksplozivnih prepreka — 155

2. Improvizacija pri izradi minskoeksplozivnih sredstava — — — — 156

1) Improvizovane mine — — — — — — — — — — — 158

(1) Improvizovane protivtenkovske mine — — — — — — — 158
(2) Ostale improvizovane mine — — — — — — — — — 161

3. Alat, materijal i masine za improvizovanu izradu minskoeksplozivnih
sredstava — — — — — — — — — — — — — — — 166

4. Evidencija uradenih improvizovanih minskoeksplozivnih prepreka — 167

Deo VI

DELABORACIJA

1. Uopste o delaboraciji — — -

1) Pojam delaboracije — — -

2) Priprema delaboracije — •

3) Tehnicki princip delaboracije

— 168

— 168— 169
— 169

6

Strana

2. Radiliste za delaboraciju — — — — — — — — — — — 1"0

3. Delaboracioni postupak — — — — — — — — — — — — 171

1) Delaboracija avionskih bombi — — — — — — — — — 172

2) Delaboracija artiljerijske municije — — — — — — — — 172

3) Delaboracija protivtenkovskih i protivpesadij skin mina — — — 173

4. Mere zastite ljudstva za vreme rada na delaboraciji — — — — — 174

Deo VII

NACIN I SREDSTVA ZA SAVLADIVANJE
MINSKOEKSPLOZIVNIH PREPREKA

1. Uopste o savladivanju minskoeksplozivnih prepreka — — — — 175

2. Sredstva za savladivanje minskoeksplozivnih prepreka — — — — 176

1) Mehanicka sredstva za savladivanje minskoeksplozivnih prepreka 176

2) Eksplozivna sredstva za savladivanje minskoeksplozivnih prepreka 177

3) Formacijski alat i pribor za savladivanje minskoeksplozivnih pre-
preka — — — — — — — — — — — — — — — 179

4) Priruena sredstva za savladivanje minskoeksplozivnih prepreka — 181

3. Nacini savladivanja minskoeksplozivnih prepreka — — — — — 181

1) Savladivanje minskoeksplozivnih prepreka ruCno — — — — 181

2) Savladivanje minskoeksplozivnih prepreka eksplozivom — — — 183

3) Savladivanje minskoeksplozivnih prepreka mehanickim sredstvima 183

4) Savladivanje minskoeksplozivnih prepreka kombinacijom — — — 184

Deo VIII

IZVIDANJE MINSKOEKSPLOZIVNIH PREPREKA

1. UopSte o izvidanju minskoeksplozivnih prepreka — — — — — 185

2. Izvidanje minskoeksplozivnih prepreka — — — — — — — — 185

1) Pronalazenje mina (minskoeksplozivnih prepreka) osmatranjem — 186

2) Pronalazenje minskoeksplozivnih prepreka pretrazivanjem — — 186

3) Jacina i broj izvidackih patrola — — — — — — — — — 188

4) Zadatak komandira izvrdacke patrole za izvidanje minskoeksploziv-
nih prepreka — — — — — — — — — — — — — 188

5) Rad komandira izvidacke patrole posle prijema zadatka za izvidanje

minskoeksplozivnih prepreka — — — — — — — — — 188

6) Sadrzaj rada izvidacke patrole na izvidanju minskoeksplozivnih pre-
preka — — — — — — — — — — — — — 189

7) Sadrzaj seme podataka (izvestaj sa izvidanja) komandira izvidaCke
patrole — — — — — — — — — — — — — — — 191

Deo IX

SAVLADIVANJE MINSKOEKSPLOZIVNIH PREPREKA

1. Priprema i organizovanje savladivanja minskoeksplozivnih prepreka 193

2. Savladivanje minskoeksplozivnih prepreka izradom prolaza — — — 195

1) Savladivanje minskoeksplozivnih prepreka rucnom izradom prolaza 195

2) Savladivanje minskoeksplozivnih prepreka izradom prolaza eksplo-
zivom — — — — — — — — — — —

-
— — — — 203

*

7

Strana

3) Savladivanje minskoeksplozivnih prepreka izradom prolaza meha-
niekim sredstvima — — — — — — — — — — — — 206

4) Savladivanje minskoeksplozivnih prepreka izradom prolaza kombi-
nacijom raznih nacina savlactivanja prepreka — — — — — 206

3. Obelezavanje i ogradivanje izradenih prolaza u minskocksplozivnim
preprekama — — — — — — — — — — — — — — 207

4. Evidencija izradenih prolaza u minskoeksplozivnim preprekama — — 207

5. Mere zagtite ljudstva pri savladivanju minskoeksplozivnih prepreka — 208

Deo X

SAVLADIVANJE MINSKOEKSPLOZIVNIH PREPREKA
PREMA GLEDANJIMA NEKIH STRANIH ARMIJA

1. UopSte o savladivanju minskoeksplozivnih prepreka — — — — 209

2. Nacin savladivanja minskoeksplozivnih prepreka — — — — — 211

1) Savladivanje minskoeksplozivnih prepreka rucnom izradom prolaza 211
2) Savladivanje minskoeksplozivnih prepreka specijainim raketnim

uredajima — — — — — — — — — — — — — — 212
3) Savladivanje minskoeksplozivnih prepreka izradom prolaza meha-

nickim sredstvima — — — — — — — — — — — — 221

3. Ogradivanje prolaza u minskom polju — — — — — — — — .224

Deo XI

KONTROLNO-ZASTITNA SLU2BA

1. UopSte o kontrolno-zastitnoj sluzbi — — — — — — — — 226

2. Organizacija kontrolno-zastitne sluzbe na prolazima — — — — 228

1) Organizacija kontrolno-zastitne sluzbe u napadu — — — — — 228
2) Organizacija kontrolno-zaStitne sluzbe u odbrani — — — — — 231

3. Evidencija rada kontrolno-zaStitne sluzbe na prolazima — — — — 232

Deo XII

RAZMINIRANJE ZEMLJISTA I OBJEKATA

1. Razminiranje zemljiSta — — — — — — — — — — — 233

1) Razminiranje zemljista rucno — — — — — — — — — 234
2) Razminiranje zemljista eksplozivom — — — — — — — — 235
3) Razminiranje zemljista mehaniCkim sredstvima — — — — — 235
4) Razminiranje zemljista kombinacijom raznih nacina razminiranja — 235

2. Razminiranje objekata — — — — — — — — — — — — 236

1) Razminiranje puteva — — — — — — — — — — — 236
2) Razminiranje zeleznickih pruga — — — — — — — — — 236
3) Razminiranje naseljenih mesta — — — — — — — — — 236
4) Razminiranje aerodroma — — — — — — — — — — — 237
5) Razminiranje obala i pristanista — — — — — — — — — 238
6) Razminiranje fortifikacijskih prepreka i objekata utvrdivanja — 238
7) Razminiranje naoruzanja i opreme — — — — — — — — 239

3. Razminiranje fugasnih minskih polja — — — — — — — — 239

4. Razminiranje minskih polja za dirigovano paljenje mina — — — 240

8

UVOD

Udzbenik se zasniva na osnovama sadrzaja Nastavnih planova
i programa Vojne akademije i Srednje vojne skole KoV — smer inzi-

njerije, na smernicama za izradu udzbenika, Uputstva o izradi i sa-

vladivanju minskoeksplozivnih prepreka, na iskustvima stecenim u
obuci i drugim pisanim materijalima vezanim za ovu materiju.

Prilikom odredivanja sadrzaja za ovaj udzbenik i obima mate-
rije u njemu, teziste je bilo- da se u potpunosti udovolji zahtevima
navedenih Nastavnih planova i programa. Osim toga sadrzana ma-
terija u udzbeniku omogucuje manja pomeranja sadrzaja Nastavnih
planova i programa skola, a da pri tome rie izgubi u znacaju.

Celokupni sadrzaj udzbenika je podeljen na dvanaest delova u
kojima se obraduje ova osnovna materija: pojam i podela sredstava

za izradu minskoeksplozivnih prepreka; izrada i savladivanje min-
skoeksplozivnih prepreka, u okviru koga su obradena minska polja,

evidencija izradenih minskoeksplozivnih prepreka i mere zastite ljud-

stva pri izvodenju radova; izrada minskoeksplozivnih prepreka pre-

ma gledanjima nekih stranih armija; izrada prepreka protiv vaz-

dusnih desanata; improvizacija pri izradi minskoeksplozivnih sred-
stava; delaboracija; nacin i sredstva za savladivanje minskoeksplo-
zivnih prepreka; izvidanje minskoeksplozivnih prepreka; savladiva-
nje minskoeksplozivnih prepreka prema gledanjima nekih stranih

armija; kontrolno-zastitna sluzba; razminiranje zemljista i objekata
i druga pitanja u vezi sa izradom i savladivanjem minskoeksploziv-
nih prepreka.

Na kraju udzbenika data su i odredena pitanja, koja mogu ko-

risno posluziti, za ponavljanje predenog gradiva i proveru stecenog
znanja.

Uz tekst su dati graficki prikazi i za pojedine delove tabelarni

pregledi sto sve cini materiju u udzbeniku jasnijom i razumljivijom.

Udzbenik je, prvenstveno, namenjen pitomcima Vojne akade-
mije i Srednje vojne skole KoV — smer inzinjerije, i pored toga on
moze korisno posluziti i drugim staresinama inzinjerije i drugih ro-

dova za prosirenje znanja iz oblasti izratie i sayladivanja minsko-
eksplozivnih prepreka,

9

Deo I

POJAM I PODELA SREDSTAVA ZA IZRADU
MINSKOEKSPLOZIVNIH PREPREKA

1. POJAM I PODELA MINSKOEKSPLOZIVNIH PREPREKA

1) POJAM MINSKOEKSPLOZIVNIH PREPREKA

Minskoeksplozivnim preprekama se nazivaju sve one prepreke

koje su izradene od mina i drugih eksplozivnih sredstava koje sna-

gom detonacije neposredno ili posredno, dejstvuju na zivu silu i bor-

bena (tehnicka) sredstva nanose gubitke, rnanja ili veca ostecenja.

Prepreke ovakvih karakteristika se izraduju na kopnu ili u vodi,

u svim oblicima borbenih dejstava, za relativno kratko vreme. Zbog
velike efikasnosti koju ispoljavaju na zivu silu i materijalno-tehnic-

ka sredstva na kopnu ili vodi, minskoeksplozivne prepreke, uticu ne-

povoljno i na moral neprijatelja stvarajuci nesigurnost pri izvodenju

borbenih dejstava (kretanja, razmestaja i sl.)-

Minskoeksplozivne prepreke moraju odgovarati potrebama bor-

benih dejstava. Njih mogu izradivati obuceno ljudstvo, obucene sta-

resine sa jedinicama i obucene ostale strukture drustva.

2) PODELA MINSKOEKSPLOZIVNIH PREPREKA

U minskoeksplozivne prepreke se ubrajaju (si. 1): minska polja,

fugasna polja, grupe mina, grupe fugasa, pojedinacno postavljene

mine i fugase, pojedinacno postavljene mine iznenadenja ili grupe
mina iznenadenja, nuklearne mine i raznovrsne kombinacije nave-

denih vrsta minskoeksplozivnih prepreka.

(1) Minska polja

Minsko polje je minskoeksplozivna prepreka izradena od mina
rasporedenih po usvojenom sistemu miniranja. Protivoklopna i pro-

tivdesantna minska polja uvek predstavljaju osnovu zaprecavanja.

Minska polja mogu se izradivati na kopnu i u vodi.

11

A. Minska polja na kopnu

Minska polja izradena na kopnu efikasne su prepreke za ogra-
nicavanje i usporavanje kretanja, manevra, dejstva neprijateljevih
snaga i za nanosenje gubitaka njegovoj zivoj sili i tehnickim sred-
stvima. Zahvaljujuci njihovoj efikasnosti i brzini izrade, minska po-
lja na kopnu predstavljaju osnovu zaprecavanja polozaja svake jedi-
nice u svim oblicima borbenih dejstava. Minska polja na kopnu, pre-
ma potrebi, izraduju se kao: protivoklopna minska polja, protivpe-
sadijska minska polja i mesovita minska polja.

a) Protivoklopna minska polja

Protivoklopna minska polja su osnovne vestacke prepreke koja
su namenjena za zaprecavanje tenkoprohodnog zemljista. Njihovu
zaprecnu vrednost i otpornost na savladivanje, u prvom redu, opre-
deljuju: gustina (broj) mina na jedan metar sirine minskog polja,
dubina minskog polja, mesto izrade prepreke u odnosu na zemljiste
i njegove pogodnosti i stepen vatrene zastite. Gustina mina u pro-
tivoklopnom minskom polju moze biti: normalna (jedna mina na me-
tar sirine minskog polja), umanjena

:
5 — 0,7 mina na metar sirine

minskog polja) i povecana (kada se broj mina krece i do 5 mina na
metar sirine minskog polja). Dubina minskog polja je odstojanje me-
reno u metrima od prvog reda do zadnjeg reda mina u minskom
polju.

Vise faktora utice na dubinu protivoklopnih minskih polja, ona
se odreduje posebno za svaku situaciju i. nacelno, iznosi: 80—100 m
za minska polja sa normalnom gustinom mina; 30—60 m za minska
polja sa umanjenom gustinom i 150—300 m za minska polja sa po-
vecanom gustinom mina u minskom polju.

Sirina protivoklopnih minskih polja odreduje se posebno, u sva-
koj konkretnoj situaciji i, nacelno, ne treba da bude manja od njihove
dubine, sem kada se minska polja izraduju u tesnacima, uskim pro-
lazima, na prosecima u sumi, u zahvatu puta i slicno.

-

b) Protivpesadijska minska polja

Protivpesadijska minska polja su osnovna vrsta minskoeksplo-
zivnih prepreka za zaprecavanje pravaca pogodnih za upotrebu ne-
prijateljeve pesadije, prvenstveno, kada dejstvuje samostalno i van
oklopnih sredstava. Ova minska polja vrlo su efikasna za zapreca-
vanje prostorija (rejona) pogodnih za spustanje vazdusnih desanata.
Gustina mina u protivpesadijskom minskom polju osnovni je cinilac
koji utice na gubitke i usporavanje pokreta i dejstva neprijateljeve
pesadije. Normalna gustina mina u minskom polju izradenorri od
mina nagaznog dejstva 2—3 mine na metar sirine minskog polja za
mine^nagazne povrsine 100 cm2

, a za mine manje od 90 cm2 nagazne
povrsine i vise. Gustina mina u protivpesadijskom minskom polju od
rasprskavajucih mina pripremljenih za aktiviranje na potez (otpust),
nacelno iznosi jedna mina na 3—5 metara sirine minskog polja. Du-

12

bina protivpesadijskih minskih polja, u zavisnosti od vrste i gustine

mina u njima, moze biti 80—100 m ali ne manje od 40—50 m. Sirina

protivpesadijskih minskih polja odreduje se u skladu sa konkretnom
situacijom i ne sme biti manja od njihove dubine, sem kada se za-

precavaju uski prolazi, tesnaci, sumski proseci, planinske staze i

slicno.

c) Mesovita minska polja

Mesovita minska polja izraduju se od protivtenkovskih i pro-

tivpesadijskih (nagaznih i poteznih) mina i primenjuju se na prav-

cima verovatne upotrebe neprijateljevih oklopnih i pesadijskih jedi-

nica. Osnovu tih minskih polja uvek cine protivtenkovske mine.

Protivpesadijske mine u mesovitom minskom polju primenjuju se

radi nanosenja gubitaka pesadiji koja dejstvuje zajedno sa tenko-

vima izvan oklopnih sredstava i radi tezeg savladivanja minskih

polja rucnim nacinom. Zbog toga ove mine se postavljaju oko pro-

tivtenkovskih mina, izmedu protivtenkovskih mina i na granicama
minskih polja. Brojni odnos protivtenkovskih i protivpesadijskih

mina zavisi od karakteristika zemljista, vrste protivpesadijskih mina
i konkretne situacije i moze biti razlicit; na dve protivtenkovske
mine 1—4 protivpesadijske mine nagaznog dejstva, odnosno na 10

protivtenkovskih mina 1—3 protivpesadijske mine poteznog dejstva.

Mesovita minska polja rade se smanjene, normalne i povecane
gustine u raznim varijantama prema nacinu izvodenja borbenih dej-

stava. Odnos mina u minskom polju moze biti u korist protivpesa-

dijskih ili protivtenkovskih mina.

8. Minska polja u vodi

Prema mestu izrade minskih polja i nameni razlikujemo: min-
ska polja na moru, minska polja na obalskom rubu, minska polja

na jezerima i minska polja na rekama i kanalima.

a) Minska polja na moru

Minska polja na moru izraduju se za zaprecavanje dela mora,
kanala, uskih prolaza radi ogranicavanja kretanja, kanalisanja i

usporavanja povrsinskih brodova i podmornica.

Minsko polje na moru ima svoje dimenzije: sirinu, duzinu, deb-
ljinu i dubinu.

Protezanje minskog polja po frontu oznacava sirinu, upravno na
front duzinu, razlika u dubini izmedu najdublje i najplice mine je

debljina a odstojanje od povrsine vode do prvih mina u vodi je

dubina.

Za izradu minskih polja u vodi koriste se posebne vrste mina
i oprema za postavljanje, a izraduju ih jedinice iz sastava pomorskih
snaga ratne mornarice.

13

b) Minska polja na obalskom rubu

Minska polja na obalskom rubu izraduju se na dubini vode do
0,5 m a namenjena su za dejstvo protiv amfibijskih i drugih desant-
nih sredstava koja se koriste pri izvrsenju desanta i protiv zive
sile neprijatelja, oklopnih i drugih sredstava koja se iskrcavaju ili

neposredno na neuredenu obalu.

Za izradu minskih polja na obalskom rubu koriste se ista sred-
stva kao i za izradu minskih polja na kopnu i posebna vrsta mina
za miniranje u vodi. Ova minska polja izraduju mornaricko inzinje-
rijske jedinice, inzinjerijske jedinice kopnene vojske i jedinice teri-
torijalne odbrane.

c) Minska polja na jezerima

Minska polja na jezerima primenjuju se za zaprecavanje pro-
tiv povrsmskih brodova. Ova minska polja izraduju se na isti nacin
kao 1 minska polja na moru protiv povrginskih brodova.

d) Minska polja na rekama i kanalima

Minska polja na rekama i kanalima primenjuju se protiv plov-
nih objekata recnih jedinica, amfibijskih sredstava, tenkova ospo-
sobljenih za kretanje pod vodom i dubokim gazom, desantnih bro-
dova 1 camaca i zive sile neprijatelja. Minska polja namenjena za
dejstvo protiv tenkova osposobljenih za kretanje pod vodom i dubo-
kim gazom, vozila koja prelaze gazom, amfibijska vozila i protiv
pesadije, izraduju se po dnu korita reke, u plicacima uz obalu i na
kopnu neposredno do vode. Izraduju se od mina i upaljaca otpor-
nih na uticaj vode.

(2) Grupe mina

Kada se ne raspolaze sa dovoljno snaga, vremena'i sredstava
za izradu minskih polja ili kada njihova izrada nije celishodna, a
cilj zaprecavanja moze se postici i manjim obimom miniranja,
umesto minskih polja mogu se izradivati grupe mina. Grupe mina
su vrsta minskoeksplozivnih prepreka u kojoj je postavljen manji
broj mina (do 20 komada). Grupe mina cesto se primenjuju prili-
kom zaprecavanja: uskih prolaza i staza, oko porusenih objekata,
u naseljenim mestima, radi ojacanja i povecanja zaprecne vredno-
sti prirodnih i vestackih prepreka itd.

(3) Min,e iznenadcnja

Upotrebljavaju se za miniranje pojedinih objekata, materijal-
nih sredstava i borbene tehnike, opreme i naoruzanja, radi nano-
senja gubitaka neprijateljevoj zivoj sili i stvaranja opste nesigur-
nosti za zivot i dejstvo neprijatelja na odredenom prostoru.

14

O
*•-<

to

> g
CO >
t>3 O

i—

i

o a
•f->

-j

<u

X
o

CO

pn
>
O

O
cw
CO

X

CO

o
T3

'/J

a

a

£3

o

3
a
Km

4>

Oa

a.

O

1

I
•-3

o

o
g
O

i
0.

I

> Ga

a o

X
CO

>;

o
a

CO

I

c
CO
u

o
ua

I
u
oa
CO

J I 1

> co-t;

o
c cd

o
CO

C

£0

>
CO

C
CO

c
V)
CO
DO

I

OJ
3
N
>-*

c
<U

e
cfl

C

e
o

i—

i

g
• i-i

O
a

- cO

a 3
<U

c —

G

CO

a
5
u

co

<P CO

-i-i

CO
co .:

as

a £

ao

pod
i i

c
v

o
CO
CO

G

CO

eg

CO

N

8 03

i

CO

ou
G a
CO o
>o
CO a
•p—

>

o *

<0 u
N
I

a

x

o co f5

s siCO .5 3
id -5 S

i

oa^ a
CO

£
cO

—i

i

> £ & *p co c
CO >W N C

i

cu

c
•o
o
o > c
> ctf C

> CO Q, to

S
o

15

(4) Fugase i fugasna minska polja

Pod pojmom fugasa podrazumeva se odredena kolicina eksplo-
ziva i materijala (kod obicnih i kamenometnih fugasa kamen i

zemlja) ili kod plamenih fugasa odredena kolicina zapaljive mate-
rije. Fugase se mogu izradivati na zemljistu pojedinacno, u grupama
ili kao fugasna minska polja, sa ciljem nanosenja gubitaka zivoj
sili, ostecenja i unistenja tehnickih sredstava neprijatelja koja se
krece na pravcima gde su fugase izradene. Fugase izraduju inzinje-
rijske ili druge posebno obucene i opremljene jedinice.

2. SREDSTVA ZA IZRADU MINSKOEKSPLOZIVNIH PREPREKA

Za izradu minskoeksplozivnih prepreka koriste se raznovrsna
sredstva. Raznovrsnost upotrebe tih sredstava omogucava da se min-
skoeksplozivne prepreke rade na razlicite nacine i razlicitog kvali-
teta. Zajednicko za sva sredstva je da omogucavaju brzu izradu
minskoeksplozivnih prepreka, tesko se otkrivaju i savladuju i da se
sa njima moze raditi u svim vremenskim uslovima i na svakom
zemljistu. Sredstva za izradoi minskoeksplozivnih prepreka dele se
na: minskoeksplozivna sredstva, alat i pribor i masine.

1) MINSKOEKSPLOZIVNA SREDSTVA

(1) Mine

A. Protivpesadijske mine

Protivpesadijske mine se pri izradi minskoeksplozivnih pre-
preka primenjuju pojedinacno, grupno ili za izradu minskih polja.

Protivpesadijske mine se, prema nacmu postavljanja, principu akti-
viranja i efektu dejstva, dele na: protivpesadijske nagazne i protiv-
pesadijske potezno-rasprskavajuce. Protivpesadijske nagazne mine
se aktiviraju nagazom (pritiskom) na poklopac ili na kapu upaljaca
mine. Ove se mine ukopavaju u zemlju i maskiraju slojem materi-
jala, zavisno od mesta postavljanja.

Radi sto tezeg otkrivanja minskoeksplozivnih prepreka u novije
vreme se tezi da mine budu nemetalne i takvog oblika da se tesko
pronalaze klasicnim sredstvima za pronalazenje mina. Protivpesa-
dijske rasprskavajuce mine sluze za: pojedinacno postavljanje, po-
stavljanje u grupi i za izradu minskih polja. Ove se mine postavljaju
za dejstvo na nagaz ili potez.

B. Protivtcnkovske mine

Protivtenkovske mine su namenjene za unistavanje i onespo-
sobljavanje zive sile i tehnike (tenkova i svih vrsta vozila) neprija-
telja. Koriste se za izradu protivoklopnih minskih polja, zatvaranje
tenko-prolaznih pravaca, izradu grupa mina i pojedinacno postav-

16

ljanje. Osim toga, sa ovim minama se mogu minirati zeleznicke

pruge, prelazi preko reka, priobalna podrucja i sva druga mesta gde

je njihova upotreba celishodna.

Protivtenkovske mine se mogu postavljati rucno ili minopola-

gacima. Radi tezeg otkrivanja minskoeksplozivnih prepreka tezi se

da se one rade (telo mine) od nemetalnog materijala.

(2) Eksplozivi

Eksplozivne materije se koriste za izradu minskoeksplozivnih
prepreka. One su sposobne da u odredenim uslovima putem eksplo-

zivne reakcije, u vrlo kratkom vremenu, predu u druge stabilne

materije i pri torn se oslobodi velika kolicina energije koja je spo-

sobna da izvrsi mehanicki rad. Sto je brzina raspadanja veca to je

i kineticka energija veca.

Prema nacinu upotrebe, a s obzirom na karakter dejstva, eks-

plozivne materije dele se na: brizantne, pogonske i inicirajuce.

A. Brizantni eksplozivi

Brizantni eksplozivi imaju veliku razornu moc. Zbog toga se

ovi eksplozivi upotrebljavaju za izradu eksplozivnih punjenja pro-
tivpesadijskih i protivtenkovskih mina, za eksplozivna punjenja i

raznih vrsta detonatorskih kapsli. Najcesce se koriste cisti, a za neka
punjenja cisti (trotil —TNT), ili medusobno pomesani, radi pove-
cane brizantnosti, smanjenja osetljivosti ili nekih drugih razloga
(tehnickih ili ekonomskih). Za izradu protivpesadijskih i protivten-

kovskih mina, kao i za izradu minskoeksplozivnih prepreka, najvise

se upotrebljava: trotil, heksogen, tetril i pentrit.

B. Pogonski (potisni) eksplozivi

Pogonski eksplozivi su poznati pod imenom baruti. Osnovni
oblik eksplozivne reakcije baruta je sagorevanje, a izaziva se pla-

menom — varnicom. Baruti se upotrebljavaju, pored ostalog, za

izradu sporogoreceg stapina i za rusenje materijala slabe otpornosti.

Ako se izraduju minskoeksplozivne prepreke pomocu baruta,

neophodno je tela u koja se stavljaju barutna punjenja dobro zacepitL

C. Inicirajuei eksplozivi

Inicirajuci eksplozivi su veoma osetljivi eksplozivi. Zbog svojih

osobina, inicirajuci eksplozivi se primenjuju za osnovna punjenja u
svim vrstama kapsli. Sposobnost eksploziva za iniciranje se ocenjuje

prema najmanioj kolicini koja je u stanju da izazove detonaciju

odredene kolicine nekog drugog eksploziva. Pri tome je od velike

vaznosti da brzina detonacije ovih eksploziva za kratko vreme do-
stigne maksimum, kako bi i male kolicine bile dovoljne da udar
detonacionog talasa prenesu na glavno punjenje.

e 17

U inicirajuce eksplozive koji oe primenjuju za punjenje kapsli,

kojima se laborisu upaljaci protivpesadijskih i protivtenkovskih
mina, kao i specijalni upaljaci, spadaju zivin fulminat, olovni, azid
i tricinat.

(3) Sredstva za iniciranje i paljenje

Za izradu minskoeksplozivnih prepreka primenjuju se inicira-

juca eksplozivna sredstva. Ove materije su sposobne za iniciranje

ostaUh eksplozivnih materija. Za izazivanje plamenog impulsa ili de-
tonacije eksplozivne materije, neophodna je odredena kolicina ener-
gije koja se naziva pocetnim impulsom. Za iniciranje eksplozije mogu
se koristiti razliciti oblici energije kao sto su: mehanicka (udar i tre-

nje), toplota (varnica, materijali zagrejani elektricnom strujom), he-
mijska (dejstvo kiselina) i energija praska eksplozije drugog eksplo-
zivnog sredstva.

Za aktiviranje barutnih punjenja potrebna je dosta jaka var-
nica — toplotna energija (impuls). Za iniciranje brizantnih eksplo-
ziva (trotila, tetrila, heksogena) neophodna je energija-eksplozija
nekog drugog inicirajuceg eksploziva, koji nije osetljiv na plameni
impuls.

U zavisnosti od pocetnog impulsa inicirajuca sredstva se dele

na: sredstva sa plamenim impulsom (koja pri iniciranju daju pla-

men), sredstva sa eksplozivnim impulsom (koja pri iniciranju deto-
niraju). Aktiviranje detonatorskih kapsli vrsi se posredstvom pla-
menog impulsa inicirajucih kapsli, od impulsa sporogoreceg stapina,

od impulsa detonirajuceg stapina i od elektricne varnice.

A. Inicirajuce kapslc

Prema nameni, odnosno intenzitetu plamenoudarnog impulsa,
usvojeno je vise incirajucih kapsli, koje se koriste za laboraciju
raznih vrsta upaljaca namenjenih za minskoeksplozivna sredstva.
Od kvaliteta inicirajucih kapsli zavisi u mnogome i kvalitet min-
skoeksplozivnog sredstva a u daljem i kvalitet minskoeksplozivne
prepreko. U praksi najcesce se nalaze: inicirajuca kapsla KE-68, koje
su namenjene za kompletiranje protivpesadijskih i protivtenkovskih
mina, inicirajuca kapsla E-68 za laboraciju spoljnjeg gornjeg upa-
ljaca protivpeSadijske rasprskavajuce odskocne mine, inicirajuca kap-
sla E-67 za laboraciju unutrasnjeg — donjeg upaljaca protivpesadij-
ske rasprskavajuce i odskocne mine, inicirajuce kapsle E-84 i upa-
ljaca za protivpesadijsku rasprskavajucu minu — 2A. Inicirajuce
kapsle E-79 za laboraciju mehanickih upaljaca namenjenih za vez-
bovne protivpesadijske i protivtenkovske mine.

B. Defonatorslce kapslc

Detonatorske kapsle imaju siroku primenu za vojne svrhe. Naro-
cito se primenjuju za iniciranje raznih vrsta eksplozivnih punienja
za rusenie, kao i eksplozivnih punienja protivpesadijskih i protiv-
tenkovskih mina. U praksi se najcesce koriste: detonatorska acidna
kapsla br. 8 za iniciranje nekih protivpesadijskih i protivtenkovskih

18

mina, acidna detonatorska kapsla L-3 za laboraciju upaljaca protiv-

pesadijske rasprskavajuce svetlece mine, azidna detonatorska kapsla

L-6 za laboraciju upaljaca protivtenkovske metalne mine-1; deto-

natorska kapsla M17P2 za laboraciju upaljaca protivpesadijske mine
(PAM-2) i protivtenkovske mine (TMA-4), detonatorska kapsla M17
za laboraciju upaljaca za protivpesadijsku rasprskavajucu odskocnu
minu (UPROM-1), detonatorska kapsla KL-34 za laboraciju upaljaca

protivpesadijske rasprskavajuce mine-3.

C. Elektricne detonatorske kapsle

Elektricne detonatorske kapsle namenjene su za pojedinacno ili

grupno paljenje eksplozivnih punjenja. Aktiviranje kapsle je elek-

tricno, tj. pomocu masina za elektricno paljenje, baterija, akumula-
tora ili struje iz elektricne mreze. Elektricne detonatorske kapsle

dejstvuju trenutno i sa usporenjem. Ove kapsle imaju siroku pri-

menu pri izradi dirigovanih minskih polja i fugasa i u gradevinarstvu.

D. Stapini

Stapini su namcnjeni za paljenje jednog ili jednovremeno ve6eg
broja eksplozivnih punjenja pri izradi minskoeksplozivnih prepreka.
Koriste se za izradu mreza pri izradi minskoeksplozivnih prepreka
kada je otezana izrada elektricnih mreza, a mogu se koristiti i kao
osiguranje pri elektricnom nacina paljenja mina (kao dopunska
mreza). U praksi se koristi sporogoreci stapin (obicni i specijalni)

za paljenje pojedinacnih eksplozivnih punjenja i detonirajuci stapin

za jednovremeno paljenje veceg broja eksplozivnih punjenja ili

mina.

(4) Specijalni upaljaci

Specijalni upaljaci namenjeni su za naoruzavanje eksplozivnih
punjenja (ili mina) pri izradi minskoeksplozivnih prepreka. Ovi upa-
ljaci po nacinu aktiviranja i vremenu dejstva mogu biti trenutni i

vremenski.

Upaljaci trenutnog dejstva konstruisani su tako da aktiviraju

eksplozivno punjenje trenutno nakon ispoljenog uticaja, koji moze
biti u vidu: pritiska, udara, poteza, nagaza, odvijanja, popusta, elek-
tricnog kontakta i si. Upaljac je podesen tako da se moze aktivirati

na jedan, dva ili vise pomenutih nacina. S obzirom na to da kod
svih vrsta upaljaca ne postoji potpuna hermeticnost inicirajucih

delova upaljaca, to nisu pogodni za postavljanje u eksplozivna pu-
njenja na vlaznom prostoru i u vodi. Zato ove upaljace treba kori-

stiti za izradu minskoeksplozivnih prepreka na suvom, a izuzetno

na otvorenom prostoru, u kom cilju koristiti uz upaljac i inicirajuci

deo M-67.

Vremenski upaliaci aktiviraju eksplozivno punienie nakon odre-

denof? vremena (minuta. casova, dana) od momenta kada se stavliaju

u deistvo. Ovo vremensko usporenje postize se kon^truktivnim rese-

njem upaljaca, a koja mogu biti na principu hemijske reakcije, sat-

19

nog mehanizma i dr. Kod ovih upaljaca potpunije je resena herme-
ticnost i izolovanost kako inicirajucih delova, tako i ostalih sklopova

upaljaca, pa su pogodni za izradu minskoeksplozivnih prepreka na
otvorenom prostoru, a neki od njih i u vodi.

2) PRIBOR, ALAT I MATERIJAL

Prilikom izrade minskoeksplozivnih prepreka koristi se forma-

cijski pribor i alat (kompleti, trasirni konopci, vizirne znacke, pant-

ljicne mere, geodetski instruments kada se sa njima raspolaze, asov-

cici, asovi, pijuci, bodljikava i glatka zica i dr.) i mesna sredstva

(drveni, kameni i betonski stubovi; drveno ili metalno kolje i kocici;

drvo za izradu ograda, putokaza i obelezavanje prolaza i dr.).

Formacijski pribor za izradu minskoeksplozivnih prepreka kori-

sti se za obelezavanje i premeravanje prepreka, ogradivanje pre-

preka i prolaza u njima, raspored i obelezavanje mina u prepreci.

Formacijski alat se koristi za kopanje lezista za mine. Vrsta alata

koji ce se upotrebljavati zavisi od tvrdoce zemljista, vrste i mesta
izrade prepreka, udaljenja i uticaja neprijatelja na izradu prepreka.

Veoma je vazno da se u odnosu na te elemente, izabere najpogodniji

stav (klececi, stojeci, lezeci) i vrsta alata (asovcic, asov, pijuk) za

kopanje lezista za mine, jer se pri upotrebi asovcica najveci ucinak
postize u klececem stavu, a pri upotrebi pijuka i asova u stojecem

stavu.

Mesna sredstva se redovno koriste kao orijentiri prilikom pove-
zivanja prepreka za zemljiste, za obelezavanje granica prepreka i

radova minskih polja, za ogradivanje prepreka i prolaza u njima,

izradu putokaza i si.

(1) Pribor

A. Komplet za miniranje i razminiranje (KMR-2)

Komplet za miniranje i razminiranje (si. 2) namenjen je za

izradu minskoeksplozivnih prepreka, pronalazenje i vadenje protiv-

pesadijskih i protivtenkovskih mina i obelezavanje prolaza u min-
skoeksplozivnim preprekama. Za izvrsenje tih zadataka komplet u
svom sastavu ima odgovarajucu opremu i materijal. Komplet se

sastoji od: pipalice sklapajuce (po 10 komada), kordinatnog konopca

(2 komada), znacke za obelezavanje mina (40 komada), znacke za

obelezavanje prolaza (8 komada), kuke za izvlacenje mina (5 ko-
mada), signalne lampe (2 komada), rucna busola M-53 (1 komad),
platnene torbe za pakovanje i nosenje kompleta. Ukupna masa kom-
pleta je 13 kg.

B. Komplet minerskog alata x pribora (KMA-1)

Komplet minerskog alata i pribora (si. 3) namenjen je za izradu
svih vrsta mreza (elektricnih i stapinskih) pri izvodenju radova na
izradi minskoeksplozivnih prepreka. U svom sastavu komplet ima

20

alat za izradu elektricnih i stapinskih mreza, alat za izradu busotina

u drvetu radi rusenja, instrumente za merenje napona i otpora u
elektricnim mrezama i ispitivanje ispravnosti masina za elektricno

paljenje.

c;

i ii
m

SI. 2 — Komplet za miniranje i razminiranje (KMR-2)

Sastavni delovi kompleta su: minerski noz, klesta minerska,

klesta kombinovana, makaze obicne, svrdlo za drvo, izolir traka

(kotur), vosak, pult-metar, om-metar, inzinjerijski metar u navlaci

i dve dascice sa kanapom. Svi delovi kompleta upakovani su u plat-

nenu torbu koja je podesena za nosenje preko ramena. Masa kom-
pleta je 3,5 kg.

C. Komplet minersko-diverzantskog alata i instrumenata

Komplet minersko-diverzantskog alata i instrumenata namenjen
je za rad sa specijalnim sredstvima pri izradi i uklanjanju mina
iznenadenja. Sadrzaj kompleta omogucava izvodenje radova na izradi

ostalih minskoeksplozivnih prepreka, ali najpogodniji je za izradu

i uklanjanje mina iznenadenja.

Sastavni delovi kompleta su: kutija sa ekserima i vijcima, ka-

lem konca, kalem zice, minerski noz, om-metar, svetlece naocare,

indikator IC zraka, indikator ispitivac faze, komplet alata, klesta

21

kombinovana, minerska klesta (2 komada), klesta za secenje, ploca
za rad, merna traka, izolir traka (2 komada). Svi ovi delovi spako-
vani su u torbu koja je podesena za nosenje preko ramena.

D. Izvori elektricne struje

Izvori elektricne struje su sredstva koja proizvode elektricnu
energiju potrebnu za paljenje elektricnih detonatorskih kapsli. U
ove svrhe se mogu koristiti masine za elektricno paljenje, suve bate-
rije, akumulatori, a izuzetno i agregati za proizvodnju elektricne
struje za osvetljenje i pogon i gradska elektricna mreza.

a) Marine za elektricno paljenje

Masine za elektricno paljenje (si. 4) su jednostavne konstruk-
cije i proste za rukovanje te omogucavaju laku i brzu upotrebu pri
izvodenju svih radova gde se koriste elektricne detonatorske kapsle.

Po konstrukciji i principu rada razlikuju se dve osnovne vrste
masina: dinamo masine i kondenzatorske masine za elektricno pa-
ljenje.

Obe vrste masina koriste se za paljenje elektricnih detonator-
skih kapsli pri izradi minskoeksplozivnih prepreka (dirigovanih min-
skih polja, fugasa i si.).

Kondenzatorske masine imaju vece mogucnosti pri paljenju i

zbog toga se cesce koriste u praksi.

U kondenzatorske masine spadaju: KM-1000 V i IKM-1000 V.
Osnovni predstavnici dinamo-masina su: DM-300 V, DM-500 V, DM-
1000 V. Za paljenje elektricnih detonatorskih kapsli mogu se kori-
stiti i ostale dinamo-masine razlicitih kapaciteta koje se koriste u
privredne svrhe (rudarstvu i si.).

SI. 4 — Masine za paljenje elektricnih detonatorskih kapsli:

1 — kondenzatorska maSina; 2 — induktorska masina; 3 — dinamo masina

b) Suve baterije

Suve baterije (si. 5) su izvori istosmerne struje namenjene za
paljenje pojedinacnih i veceg broja eksplozivnih punjenja. Pogodne
su za paljenje elektricnih mreza pri izradi dirigovanih minskih

22

polja i fugasa. Sve vrste suvih baterija mogu se uspesno koristiti

kao izvor struje stim da se predhodno mora izvrsiti proracun otpora

u elektricnim mrezama i sredstvima za paljenje, a sve zavisi od
nacina vezivanja.

SI. 5 — Suve baterije za paljenje elektricnih detonatorskih
kapsli

c) Akumulatori

Akumulatori su izvori jednosmerne struje relativno malog na-

pona. Sluze za paljenje pojedinicnih ili paralelno vezanih elektric-

nih detonatorskih kapsli. Zbog velike jacine struje koju daju po-

godni su za paljenje paralelno vezanih elektricnih mreza pri izradi

minskoeksplozivnih prepreka (dirigovanih minskih polja i fugasa i

si.)- Proizvode se razlicitog napona i mogu se svi koristiti u praksi.

E. Uredaj za zastitu elektricne mreze od groma (UZMG)

Ovaj uredaj je namenjen za zastitu elektricnih detonatorskih

kapsli od elektricnih praznjenja koja nastaju u atmosferi, ali ne od

direktnog udara groma. S obzirom da se neke vrste minskoeksplo-
zivnih prepreka (dirigovana minska polja, fugase i si.) mogu duze
vreme nalaziti u zemlji i da preti opasnost da mogu biti aktivirane

dejstvom idukcionih — lutajucih struja usled elektricnih praz-

njenja, UZMG predstavlja vazno sredstvo pri izradi minskoeksplo-
zivnih prepreka u smislu obezbedenja sigurnosti od prevremenog
— nekontrolisanog paljenja elektricnih detonatorskih kapsli. Ugra-
divanju UZMG predhodi valjani proracun u smislu odredivanja

kolicine elektricnih detonatorskih kapsli koje moze stititi jedan

23

UZMG. Ovaj uredaj ima odredena ogranicenja pri upotrebi i to se

mora uvazavati kada izvrsioc radova izraduje minskoeksplozivne
prepreke, Mgucnosti UZMG-a date six u tabeli 1.

Tabela 1

MOGUCNOSTI uredaja za zaStitu mine od groma

Jakost struje

u mrezi

Broj elektriCnih detonatorskih kapsli koje stiti

jedan UZMG u

naizmeniCnoj mrezi paralelnoj mrezi

1,6 A 1

2 A — = 30 a = 15 det
2

1

3,2 A
60 = 18,6 Q, = 9 det
3.2

2

4A
•

60 = 15 a « 7 det
4

2

4,8A
60— = 12,4 n = 6 det 3

6 A
60— = 10^ = 5 det
6

3 1

6,4A
60 = 9,4H = 4 det
6.4

4

8 A — = 7,4n - 3 det
s

5

10 A
60— = 6 n = 3 det
10

6

20A
60-— = 3H = 1 det
20

13

30A
60 = 2H = 1 det
30

-18

50A
60— = 1,2 n = det 31

(2) Alat

Alat ima veliki znacaj pri odredivanju obima i kvaliteta min-
skoeksplozivnih prepreka. Upotreba alata (vrsta alata) bice uslov-

Ijena uslovima u kojima se izraduje minskoeksplozivna prepreka.
Ti uslovi se uglavnom svode na: kvalitet zemljista, vremenski uslovi,

prisutnost neprijatelja i raspolozivo vreme za izradu minskoeksplo-
zivnih prepreka. Najcesce za izradu minskoeksplozivnih prepreka
(minskih polja — gnipa mina) koristice se licna sredstva (asovcic,

sekirica i si.) a za izradu ostalih minskoeksplozivnih prepreka kori-

stice se zajednicka sredstva (asov, pijuk, sekira, testera
?
cuskija i si.).

24

SI. 6 — Minopologac PMR-3B:

j — izgled minopolagaCa u tratisportnom polozaju; 2 — izgled minopolagaCa

U radnom polozaju

25

3) MASINE za izradu minskoeksplozivnih prepreka

(1) Minopolagac PMR-3B

Minopolagac PMR-3B (si. 6) sluzi za polaganje protivtenkov-
skih mina na povrsinu zemlje (snega), odnosno u zemlju, sneg pod
maskirni sloj. Minopolagac moze polagati mine u zemlju I i II kate-
gorije (oranica, livada) na ravnom zemljistu, ispresecanom zem-
ljistu, zemljistu pokrivenom snegom, s uzduznim nagibom (padovi,
usponi) do 12 stepeni i poprecnim nagibom do 10 stepeni. Minopo-
lagac znatno ubrzava izradu protivoklopnih minskih polja i kada
uslovi zadovoljavaju a mogucnosti postoje, celishodno je upotrebiti
ga. Najbolji rezultati se ovim sredstvom postizu kada se radi min-
skoeksplozivna prepreka od jedne vrste mina (zbog podesavanja
uredaja za razlicite mine kako po dimenzijama tako i po konstruk-
tivnim osobinama).

(2) Kopac T-120 S sa vitlom, VIM-7

Kopac T-120 S (si. 7) je inzinjerijska masina koja se osim u
putogradnji i utvrdivanju moze efikasno (korisno) upotrebiti i za
izradu minskoeksplozivnih prepreka. Zbog svog velikog ucinka na
kopanju materijala ova masina se moze maksimalno iskoristiti za
izradu kamenometnih fugasa, plamenih fugasa i obicnih fugasa.
Kopac T-120 S je velike manevarske sposobnosti pa moze izvoditi
radove na zemljistu na kome tenkovi i druga borbena sredstva ispo-
Ijavaju svoj uticaj.

Zahvaljujuci svojoj pakretljivosti ova masina moze pratiti dina-
miku radova inzinjerijskih jedinica u pripremi i u toku borbenih
dejstava.

SI- 7 — Kopac T-120S

26

(3) Busac, motorni, »COBRA«

Busac (si. 8) je namenjen za izradu busotina u kamenu i betonu,

raskopavanje tvrde zemlje, asfaltnih i betonskih kolovoza, za bu-

senje u zidovima i si. Zbog velikog radnog ucinka pogodan je da
se koristi za izradu kamenometnih fugasa, izradu grupa mina i min-
skih polja na betonskim i asfaltnim povrsinama (radi izrade lezista

mina). Zbog relativno male mase, pogodnih gabaritnih dimenzija

busac predstavlja snazno sredstva za izradu minskoeksplozivnih
prepreka u uslovima krasa i u izvodenju dejstava u naseljenim

mestima.

SI. 8 — Busao motorni »Cobra«

(4) Kompresori

Kompresori (si. 9), pored osnovne namene, mogu se vrlo uspesno
koristiti za radove na izradi minskoeksplozivnih prepreka. Zbog
velikog radnog ucinka svojih alatki iz kompleta, kompresori se

uspesno mogu koristiti za izradu svih vrsta fugasa i lezista za mine
na asfaltnoj i betonskoj povrsini i za izradu minskoeksplozivnih
prepreka u tvrdoj i smrznutoj zemlji.

SI. 9 — Vucni komprcsor »Fagram 702«

27

Deo II

1. PRIPREMA I ORGANIZOVANJE IZRADE MINSKOEKSPLOZIVNIH

1. PRIPREMA I ORGANIZOVANJE IZRADE MINSKOEKSPLOZIVNIH
PREPREKA

Pripreme za izradu minskoeksplozivnih prepreka preduzimaju
se radi optimalnog angazovanja snaga i sredstava i postizanje mak-
simalnih rezultata u izvrsavanju dobijenih zadataka. Pripreme mogu
biti razlicitog obima sto zavisi od vida borbenih dejstava u kojima
se izvode radovi i opstih uslova (karaktera zemljista, raspolozivog
vremena, snaga i sredstava za izradu minskoeksplozivnih prepreka).
Pripreme za izradu minskoeksplozivnih prepreka moraju uvek biti

planske, dobro organizovane, temeljito i potpuno izvedene. Pri-
preme za izradu minskoeksplozivnih prepreka sastavni su deo pri-
prema koje se izvode u sklopu opstih priprema za zaprecavanje u
toku izvodenja borbenih dejstava. Osnovu za pripremu izrade min-
skoeksplozivnih prepreka cini zamisao (odluka) pretpostavljenog za
naredna dejstva. Pripreme za izradu minskoeksplozivnih prepreka
obuhvataju: proucavanje podataka o neprijatelju i zemljistu, pro-
cenu vremena i mogucnosti svojih snaga, zapovest za izradu min-
skoeksplozivnih prepreka, izvidanje mesta za izradu minskoeksplo-
zivnih prepreka i obelezavanje minskoeksplozivnih prepreka, odre-
divanje mesta za poljsko skladiste, odredivanje puteva od poljskog
skladista do mesta izrade minskoeksplozivne prepreke, pregledi i

priprema sredstava za izradu minskoeksplozivne prepreke, provera
obucenosti i dopunska obuka izvrsioca radova.

1) PROUCAVANJE PODATAKA O NEPRIJATELJU I ZEMLJISTA

Proucavanje podataka o neprijatelju i zemljistu je vrlo vazan
deo priprema na izradi minskoeksplozivnih prepreka. Samo valja-
nim proucavanjem (i stalnim pracenjem) moze se doci do saznanja
kakav i koliki uticaj neprijatelj moze ispoljiti na nase predstojece
radove i sta treba preduzeti da bi se njegov uticaj sveo na najmanju
meru. Vrlo je vazno dobro proucavanje neprijateljevih tehnigkih

sredstava i njegovih postupaka za savladivanje minskoeksplozivnih

prepreka. Ovo zbog toga, da bi mogli preduzeti takve mere u toku

lzrade minskoeksplozivnih prepreka koje ce neprijatelju maksimal-
no otezati radove na savladivanju nasih uradenih prepreka.

Proucavanje zemljista je od izvanredne vaznosti za organiza-

ciju izrade minskoeksplozivnih prepreka. Proucavanje mora da obu-
hvati: uticaj zemljista (u pogledu tvrdoce, pokrivenosti i ispreseca-

nosti) na izradu minskoeksplozivnih prepreka; kakve nacine rada

(rucni, masinski) i koju vrstu alata primeniti za izradu pojedinih

prepreka; u kojem stavu izvoditi radove (lezecem, klececem, stoje-

cem), kakve mere preduzeti na maskiranju prepreka, mina i eksplo-

zivnih punjenja u njima, u kojim rejonima radove izvoditi nocu, a u
kojim danju.

2) PROCENA VREMENA I MOGUCNOSTI SVOJIH SNAGA

Pri proceni vremena treba utvrditi: koliko vremena ima na ras-

polaganju (casova, dana) — od toga koliko vidnog a koliko nocnog,

za izradu minskoeksplozivnih prepreka; kako vreme kao prostor

utice na pripremu i izvrsenje predstojecih zadataka; kakvi su mete-
reoloski uslovi u momentu izvodenja radova; koje je godisnje doba
u kojem se izvode radovi i koje je doba dana i kako ono utice na
organizaciju izrade i izradu minskoeksplozivnih prepreka.

Pri proceni svojih snaga treba sagledati: mogucnosti svojih

snaga (ljudstva i sredstava) u odnosu na: broj i velicinu minsko-
eksplozivnih prepreka koje treba izraditi kolicine, stanje i vrste

raspolozivih minskoeksplozivnih sredstava dodeljenih za rad i, u
vezi sa tim, koliki obim radova na izradi minskoeksplozivnih pre-

preka izvrsiti rucno a koliko masinski, stanje (borbena sposobnost,

popunjenost, obucenost) jedinice — izvrsioca radova, kako raspore-

diti dodeljena minskoeksplozivna sredstva izvrsiocima radova i naj-

pogodniju organizaciju rada u datim uslovima.

3) ZAPOVEST ZA IZRADU MINSKOEKSPLOZIVNIH PREPREKA

Staresina jedinice odredene za izradu minskoeksplozivnih pre-

preka izdaje svoju zapovest na mestu (u rejonu) izrade te prepreke.

Pri izdavanju zapovesti, pored iznosenja podataka o neprijatelju

posebno precizira: zadatak svakoj jedinici, kolicinu sredstava koja

se dodeljuju za rad, rokove gotovosti, postupak pri izradi minsko-
eksplozivnih prepreka masinski, postupak oko izuzimanja sredstava

iz poljskog skladista. transport do mesta upotrebe, mere za maski-

ranje sredstava, mere tehnicke zastite ljudstva, mere za zastitu ljud-

stva od neprijateljske avijacije i NHB sredstava, mesta buducih (pre-

dvidenih) prolaza u izradenim preprekama i njihovo obelezavanje,

organizacija kontrolno-zastitne sluzbe u minskoeksplozivnim prepre-

kama i vreme uklanjanja ograda.

29

4) IZVIDANJE MESTA IZRADE MINSKOEKSPLOZIVNIH PREPREKA
I NJIHOVO OBELEZAVANJE

Tacno mesto (granice) minskoeksplozivne prepreka (si. 10) u
odredenom rejonu odreduje se izvidanjem.

Posto se odredi rejon, dubina i sirina minskoeksplozivne pre-
preke, pristupa se obelezavanju prepreke. Obelezavanje minskoeks-
plozivne prepreke obuhvata: obelezavanje granica prepreke, redova
u njoj, velicine prelomnih uglova, pocetka i kraja svakog reda, linije

postrojavanja ljudstva, mesta na kojima ce se ostaviti prolazi, izbor
orijentira i vezivanje minskoeksplozivnih prepreka za zemljiste i

orijentire za vezivanje prepreke za kartu.

SI. 10 — Obelezavanje minskih polja:

a — za izradu sa minopolagacem; b — za izradu strojevim raspo-
redom; c — za izradu fcordinatnim konopcem

Orijentiri pomocu kojih se minskoeksplozivna prepreka prona-
lazi biraju se na zemljistu uoeljivi i stalni objekti, kao npr.: raskrs-
nice puteva, mostovi, propusti, zgrade, crkve i si. Jedna minsko-
eksplozivna prepreka moze se pronaci pomocu dva ili vise orijentira.

30

Ako u blizini minskoeksplozivne prepreke nema pogodnih objekata
za orijentire, onda se postavljaju pomocni orijentiri od prirucnih

sredstava (kameni ili betonski stub, zelezno ili drveno kolje) po-
rnocu kojih se pronalaze najblizi pogodni prirodni objekti, ili ves-

tacki, na zemljistu. Pronalazenje minskoeksplozivnih prepreka na
karti vrsi se pomocu orijentira, objekata, koji postoje na karti i na
zemljistu. To omogucava lakse pronalazenje minskoeksplozivnih
prepreka i njihove granice obelezavaju se vidljivim oznakama (ko-

cici, kolje, vizirne znacke i si.), kojo se posle zavrsenih radova na
izradi prepreke uklanjaju. Posle obelezavanja granica minskoeks-
plozivne prepreke vrsi se odmeravanje redova, prelomnih uglova u
redovima i u nekim slucajevteia tafi&a nicsla srcdstva (kamcno-
metna fugasa, plamena fugasa, nuklearna mina i si.). Premeravanje
u minskoeksplozivnim preprekama vrsi se koracima, pantljicnom
trakom i instrumentima. Za odredivanje azimuta od orijentira do
granica minskoeksplozivne Drepreke upotrebljava se busola, a za

merenje ostojanja i rastojanja moze se upotrebiti daljinomer ili neki
drugi instrument sa karakteristikama koje omogucavaju slicna me-
renja. Merenjem treba utvrditi rastojanje izmedu svih obelezenih
tacaka prepreka (od orijentira do karakteristicnih tacaka — oznaka,
izmedu prelomnih uglova, sirinu i dubinu minskoeksplozivne pre-
preke, rastojanje izmedu redova i si.) i sve uglove skretanja koji se

jmose u dokumenta o evidenciji minskoeksplozivne prepreke.

Merenje pocinje od orijentira za koji je minskoeksplozivna pre-

preka vezana za zemljiste (kartu) a meri se udaljenje i azimut od
tacke pocetka minskoeksplozivne prepreke. Nakon toga se vrsi me-
renje za ostale karakteristicne tacke minskoeksplozivne prepreke.

Obelezavanje prolaza (njihova mesta) vrsi se u isto vreme kada
se obelezavaju granice prepreke i redovi u njoj. Kada se rade diri-

govana minska polja i fugase obelezavanje obuhvata i protezanje
mreza za paljenje i stanica za paljenje.

Kada se postavljaju mine iznenadenja obelezavaju se samo ob-
jekti ili mesta na objektima i zemljistu gde ce se postavljati te mine,
a biraju se orijentiri dobro uocljivi i koji se mogu vezati za kartu
da bi se lako odredivalo udaljenje i azimut do miniranih objekata
(zemljista).

Kada se minskoeksplozivna prepreka radi nocu, kada je to mo-
guce, pozeljno je da obelezavanje bude u toku vidnog vremena.
Obelezavanje minskoeksplozivnih prepreka je vazan posao i zbog
toga kada situacija zahteva za taj posao treba odrediti dobro obu-
ceno ljudstvo jer od njihovog kvalitetnog rada u mnogome zavisi

kvalitet same prepreke i tacnost zapisnika minskoeksplozivne pre-
preke.

5) ODREDIVANJE MESTA ZA POLJSKO SKLADlSTE

Poljsko skladiste se bira na mestima koja su prirodno zaklo-
njena od osmatranja i vatre neprijatelja (uvale, udubljenja na zem-
ljistu, u usecima, iza nekih vestackih objekata i si.). Poljsko skla-

31

diste mora biti na sto je moguce kracem odstojanju od mesta izrade

minskoeksplozivnih prepreka. Sam prostor za poljsko skladiste mora
biti velicine tolike da moze da primi sva sredstva sa kojima ce se

raditi prepreke i da se u njemu moze nesmetano vrsiti utovar sred-

stava i istovar ambalaze. Nepostojanje prirodnih uslova za poljsko
skladiste ne oslobada izvrsioca radova da uredi mesto na zemljistu
po propisu, da ga maskira i obezbcdi.

Obezbedenje strazom poljskog skladista treba da otpocine od
vremena njegovog formiranja.

6) ODREDIVANJE PUTEVA OD POLJSKOG SKLADISTA DO MESTA
IZRADE MINSKOEKSPLOZIVNE PREPREKE

Odredivanje puteva (pravaca kretanja) od mesta poljskog skla-
dista do mesta izrade minskoeksplozivne prepreke predstavlja vazan
elemenat u pripremi izrade moinskoeksplozivnih prepreka. Pravci
kretanja vozila (tegljaca, kamiona) mogu neka u toku priprema bor-
benih dejstava i izrade minskoeksplozivnih prepreka pre nego sto
su izradene demaskirati rad na izradi tih prepreka i dovesti u pi-
tanje uspeh izvodcnja tog borbenog dejstva. Vrlo je vazno da se na
izabranim pravcima pravilno regulise kretanje kako ne bi dolazilo
do zakrcenja puteva usled raznih ostecenja (kvarova) sredstava.
Pogodno je ako je moguce da se za dotur sredstava koriste jedni
putevi, a za evakuaciju drugi. Osim toga vrlo je vazno da staresina
odreden za izradu minskoeksplozivne prepreke pravovremeno upo-
zna svoje izvrsioce radova sa pravcima kretanja pri doturu sred-
stava i evakuaciji ambalaza (ako je ima).

7) PREGLEDI I PRIPREMA SREDSTAVA ZA IZRADU
MINSKOEKSPLOZIVNIH PREPREKA

Pregled sredstava za izradu minskoeksplozavnih -prepreka je
vrlo vazan zadatak i predstavlja deo tehnickih mera zastite na izradi
tih prepreka. Razlicite su stete ukoliko se to ne izvrsi na vreme (pre
utovara u transportno sredstvo, pre ugradivanja u samu prepreku
i si.) jer bi deo minskoeksplozivnih prepreka bio bojevo nesposobna.

Osim toga, ukoliko se neke neispravnosti uoce na sredstvima
pri ugradivanju u prepreku, mogu nastati posledice koje mogu do-
vesti u pitanju izvodenje neke radnje (eksplozija mine u vodecem
kanalu minopolagaca i izbacivanje tog sredstva iz upotrebe). Pre-
gled sredstava pre ugradivanja ima preventivni karakter i selek-
tivnu ulogu (sve sto je neispravno ne moze biti upuceno na mesto
rada) jer direktno utice na brzinu izvodenja radova a ujedno i na
bezbednost izvodaca radova.

Tehnicki pregled sredstava obuhvata: fizicka ostecenja sred-
stava (na telu, upaljacu i si.), cistocu sredstava u celini i delova tog
sredstva i si.

32

8) PROVERA OBUCENOSTI IZVODACA RADOVA I DOPUNSKA OBUKA

Kada je moguee, u vreme priprema za izradu minskoeksplo-

zivnih prepreka, treba izvesti kracu obuku sa ljudstvom u ruko-

vanju minskoeksplozivnim sredstvima i na izradi prepreka od tih

sredstava. Ta obuka je posebno znacajna kada je jedinica popu-
njena novim vojnicima i kada se za izradu koriste nova, do tada

nepoznata sredstva (sredstva iz ratnog plena ili sredstva iz pomoci).

2. IZRADA MINSKGEKSPLGZIVNI5I PREPREKA

1) MINSKA POLJA

(1) Minska polja na kopnu

A. Protivoklopna minska polja

Protivoklopna minska polja mogu se raditi masinski i rucno.

Pod masinskom izradom protivoklopnog minskog polja podrazume-
vamo izradu minskog polja minopolagacem. Rucna izrada minskih
polja obuhvata izradu minskih polja strojevim rasporedom, koordi-

natnim konopcem i sejanjem.

a) Izrada minskog polja minopolagacem

Izrada minskih polja minopolagacem (si. 11) vrsi se u zemlji

I i II kategorije, kod poprecnog nagiba zemljista 10° i uzduznog
nagiba do 12°. U jednom prolazu postavlia jedan red mina. Kada
se mine seju (polazu) na povrsinu zemlje ili snega minopolagac se

moze koristiti u svakom zemljistu ukoliko se po njemu mogu kre-

tati vucno vozilo i minopolagac. Brzina kretanja minopolagaca na
ravnom zemljistu je 4—6 km na eas, pri poprecnom nagibu zem-
ljista do 10° i usponu i padu do 12° je 2,5—3 km/cas a pri sejanju

mina 6—8 km/cas. Rastojanje mine u jednom redu minskog polja

izradenog minopolagacem- iznosi 4 ili 5,5 m. Velicina rastojanja

mina (koraka) odreduje se na osnovu usvojene gustine mina u min-
skom polju i broja redova.

Pri gustini 1 mina na metar minskog polja, koje se izraduje u
4 reda, primenjuje se korak od 4 m a pri gustini 0,25 mina na
metar sirine minskog polja koje se izraduje u 4 reda, primenjuje
se korak od 5,5 m. Za jedan cas rada minopolagac moze postaviti:

na ravnom zemljistu 500—600 mina. na nagibu, usponu 250—300
mina na povrsini zemljista (sejanje) 600—750 mina. Uz svaki mino-
polagac, nacelno, se dodeljuje po dva vucna vozila, a kada su zahtevi

za brzom izradom minskih polja moze se dodeliti i tri vucna vozila

na jedan minopolagac. Udaljenje poljskog skladista od mesta izrade

minskog polja moze uticati koliko vucnih vozila mora se koristiti

za jedan minopolagac.

Minska polja se mogu raditi sa jednim ili sa vise minopolagaca.

Najveca brzina u postavljanju mina pri izradi minskog polja postize

s 33

se: kada je pogodno zemljiste za postavljanje mina minopolagacem,
kada je ljudstvo dobro obuceno i kada je poljsko skladiste blize

mestu izrade minskog polja.

Opsluzivanje jednog minopologaca u toku rada vrsi vod pio-

nira i to:

pola odeljenja do odeljenja vojnika vrsi utovar mina u vucna
vozila minopolagaca i transportuje mine od poljskog skladista do
mesta izrade minskog polja. Ako je dovoljno za ovu vrstu radova
pola odeljenja, druga polovina odeljenja angazuje se na naoruzanju
mina u brazdi ili nekim drugim zadacima;

— odeljenje vojnika opsluzuje minopolagac, od cega 4—5 voj-
nika puni vodeci kanal minopolagaca minama (nalaze se u sanduku
vucnog vozila), 5—6 vojnika naoruzava mine u brazdi. Kada se
postavljaju mine u koje treba staviti vise upaljaca tada se ode-
ljenje ojacava vojnicima predvidenim za miniranje delova zemljista
na kojima ne moze minopolagac raditi, a kada zavrse te zadatke
postavljaju mine na zemljistu na kome ne moze minopolagac raditi;

— odeljenje vojnika postavlja mine na delove zemljista koji se
ne mogu minirati minopolagacem, po potrebu ojacava odeljenje koje
naoruzava mine u brazdi, vrsi obelezavanje minskih polja, maskira
brazde i uklanja demaskirajuce znakove i izvodi druge radove (ukla-
nja ambalazu i si.).

Spajanje minopolagaca sa vucnim vozilom (si. 11) vrsi se nepo-
sredno pred polazak na liniju uvodenja minopalagaca za izradu
minskog polja.

Pre pocetka rada minopolagaca na izradi minskog polja vrsi se

obelezavanje: granice minskog polja, linija uvodenja minopolagaca,
redova minskog polja, pravaca kretanja minopolagaca. Nocu i u uslo-
vima slabe vidljivosti koriste se sredstva za osvetljavanje (slepi

fenjeri, baterijske lampe) ili se vrsi na vise mesta obelezavanje min-
skog polja, linije uvodenja minopolagaca i pravca kretanja mino-
polagaca.

Si. 11 Minopolagac sa vucnim vozilom

34

Izrada minskog polja jednim minopologacem (si. 12) izvodi se

na sledeci nacin:

— komandir odeljenja koje opsluzuje minopolagac (ili posluzilac

minopolagaca) dovodi minopolagac odredenim pravcem na liniju

uvodenja za izradu prvog reda minskog polja;
— na liniji uvodenja komandir odeljenja upoznaje vozaca vuc-

nog vozila minopolagaca sa pravcem kretanja i oznakama kojima je

taj pravac obelezen, a posluzilac minopolagaca sa velicinom koraka
i obelezenim mestom na kome mestu treba postaviti prvu minu.
Minopolagac se zatim pusta u rad.

Istovremeno vojnici pocinju naoruzavati mine u brazdi. Obele-
zavanje mina vrsi se malim znackama i kocicima (pripremljeni ra-
nije u dovoljnim kolicinama). Ako se miniranje vrsi nocu vojnik koji

je odreden za obelezavanje mesta minama mora imati slepe fenjere
ili baterijske lampe. Vojnicima za naoruzavanje mina mogu se una-
pred dodeliti upaljaci ili da im se upaljaci daju iz vucnog vozila po
stepenu ugradivanja mina.

Po zavrsenom postavljanju mina u prvom redu, komandir ode-
ljenja nareduje posluziocu minopolagaca da doveze minopolagac i

uvede u liniju za izradu drugog reda, pokazuje vozacu pravac kre-
tanja i mesto za ukopavanje prve mine.

Rad na postavljanju mina na drugom redu obavlja se na isti na-
cin kao na prvom redu. Iste radnje se ponavljaju na postavljanju
mina na trecem i ostalim redovima.

SI. 12 — Izrada protivoklopiiog minskog polja jednim
minopolagacem

U toku rada neophodna je velika tacnost u odredivanju mesta
minama zbog neophodnog postavljanja mina na smicanje, a ne jednu
pozadi druge.

Smicanje mina u redovima (si. 12) ostvaruje se tako, sto se prva
mina narednog u odnosu na prvu minu prethodnog reda pomera u
desno (levo) za 1 metar (kod gustine 1 mina/m minskog polja), 1,3 m
(kod gustine 0,75 mina/m minskog polja) (si. 13), 2 m (kod gustine
0,5 mina/m minskog polja), 0,5 m (kod gustine 2 mine/m minskog
polja — si. 14) itd.

35

Kada se utrose mine iz sanduka vucnog vozila posluzilac mino-
polagaca daje znak da se zaustavi vucno vozila. Komandir odeljenja

nareduje da se vucno vozilo odvoji od minopolagaca i napuni sa

minama za naredni red, nareduje prikljucenje drugog vucnog vozila

i7vn 1 1'5 1 f5

SI. 13 — Odredivanje mesta prve mine u redu pri gustini

0,75 mina/metar

20-5 m

PQ 0"5m P0 0'5y>i

SI. 14 Odredivanje mesta prve mine u radii pri gustini

2 mme/metar

za minopolagac dajuci dodatna (ako je potrebno) uputstva vozacu i

posluziocu minopolagaca. Ako se radi samo sa jednim vucnim vozi-

lom ceka se da se vucno vozilo vrati iz poljskog skladista napunjeno
minama i produzava rad na opisani nacin.

Radi obmanjivanja neprijatelja u pogledu tacnog mesta minskog
polja pristupa se izradi laznih redova (si. 15) (redova bez mina) iz-

medu stvarnih redova (izorane brazde bez mina).

36

>

SI. 15 — Izrada protivoklopnog minskog polja minopolaga-
cem, izrada laznih redova mina

Kada zelimo da ostvarimo vecu dubinu minskog polja (si. 16),

u cilju obmanjivanja neprijatelja, delovi redova minskih polja mogu
biti bez mina (samo izorane brazde). Ova radnja mora se izvoditi

planski sa dovoljno paznje radi ostvarivanja planirane ujednacene
gustine mina u minskom polju.

SI. 16 — Izrada protivoklopnog minskog polja — izrada laz-

nih dclova u stvarnim rcdovima mina

Organizacija izrade minskog polja sa dva minopolagaca (si. 17)

je ista kao i prilikom rada sa jednim minopolagacem, s tim sto se

jednim minopologacem postavljaju mine u prvom redu, a sa drugim
minopolagacem u drugom. Minopolagaci se krecu stepenasto na od-

stojanju oko 50 m. Po zavrsenom postavljanju mina u prvom, odno-

-

31. 17- — Izrada protivoklopnog minskog polja sa dva
minopolagaca

37

sno drugom redu, minopoIagaC iz prvog prelazi na tre6i red, a mino-

polagac iz drugog reda na cetvrti red. Ovakva organizacija rada po-

godna je onda kada je potrebna velika brzina izrade minskih polja

vece duzine, kao i kod minskih polja koje izraduju pokretne grupe

za zaprecavanje.

Kada se radi minsko polje minopolagacem (si. 18), ostavljanje

prolaza u njemu moze se izvrsiti na dva nacina: prvi, da se mine

istovremeno sa postavljanjem u minskom polju postavljaju i u pro-

lazu i da se zatim, po prolasku minopolagaca, uklone iz prolaza. Ovaj

nacin rada ima tu prednost sto se u celom minskom polju ostvaruje

ujednacena gustina mina i sto nema potrebe za naknadnim odmera-

vanjem mesta mina u prolazu.

SI. 18 — Ostavljanje prolaza u minskom polju prilikom izrade

Drugi nacin (si. 19), da se prekine postavljanje mina kada mino-

polagac naide na prolaz i ponovo pocne sa postavljanjem kada se

prode prolaz. Ovakav nacin rada se ostvaruje odredivanjem vojnika

na granici prolaza koji posluziocu minopolagaca daje znak za uklju-

civanje i iskljucivanje uredaja (si. 19). Nakon prolaska minopologaca

vrsi se odmeravanje mesta mina i kopaju se lezista za njih. Ovako

se postupa u svakom redu minskog polja na mestu gde ga prolaz

preseca.

Ovaj nacin rada je dosta slozen kada minopolagac radi sa ko-

rakom koji nije deljiv sa sirinom prolaza (korak 4 m, a prolaz 10 m
ili korak 5,5 m, a sirina prolaza 12 m). Kada se koristi ovaj nacin

sirina prolaza uvek treba da bude deljiva sa duzinom koraka mino-

polagaca.

33

fei/fa - ffa£<?rft&, Aari&pom A
^

' pf£/&Z./mO l&p&ft pufe*/&

7 '^Z!^—-^ smerQ

-* premo p&freb* mozG
se ogroctiff * ofso mf*>$*&9

&roj prolate* (Aatcto

/ma pafebe &o <$e

SI. 19 Obelezavanje prolaza u minslcom polju (prvi nacin)

Kada je zavrsena izrada minskog polja sa ostavljenim prolazom
na ulazu i izlazu iz minskog polja (ostavljenog prolaza) postavljaju

se velike znacke (si. 20) kojima se obelezava granica prolaza i pra-

vac kretanja kroz njega. Po potrebi vrsi se ogradivanje prolaza duz
njegovih granica.

Znacke za obelezavanje prolaza moraju biti dobro uocljive sa

natpisom »MINE« i strelicom koja pokazuje smer kretanja.

Si. 20. — Obelezavanje prolaza u minskom polju (drugi nacin)

39

Ogradivanje uradenih minskih polja vrse se u celini (sa svih

strana (si. 21) ili samo delimicno (na duzini koja je neophodna da

vlastite jedinice ne skrenu u minsko polje). Ograda se izraduje od
glatke ili bodljikave zice, kanapa, obelezavajuce trake i si. na kolju

visine 0,5 m — 1,0 m sa znackama (formacijskim ili od prirucnog

materijala). Ograde moraju biti dobro uoeljive i da se mogu lako

i brzo uklanjati, a uklanjaju se sa zatvaranjem prolaza ili pre kada
prestane potreba za njenim postojanjem.

SI. 21 — Naein ogradivanja minskog polja

Mine predvidene za zatvaranje prolaza cuvaju se na ulazu u
minsko polje i na izlazu iz minskog polja ili neposredno uz granice

prolaza u visini redova minskog polja. *

Prolazi u minskim poljima mogu se ostaviti i tako se u njima
postave mine sa dirigovanim paljenjem. U torn slucaju obelezavanje

i ogradivanje prolaza vrsi se na opisani nacin.

b) Izrada protivoklopnog minskog polja strojevim rasporedom mina

Izrada minskih polja strojevim rasporedom mina vrsi se uvek
kada zemljiste i situacija to dozvoljavaju, jer se na taj nacin postize

najveca brzina pri rucnoj izradi minskih polja. Nedostatak ovog na-

cina izrade minskih polja je u tome sto se postize manje ujednacena

gustina mina nego primenom koordinatnog konopca, narocito na is-

presecanom zemljistu i u uslovima slabe vidljivosti (noc, magla i si.).

To treba imati u vidu kada se miniranje vrsi sa umanjenom i nor-

malnom gustinom mina, a zahtevaju se optimalni efekti minskog
polja.

Izrada minskog polja strojevim rasporedom mina najcesce se

vrsi odeljenjem ili vodom vojnika, a samo izuzetno kod vecih min-
skih polja i cetom vojnika. Kada jedinica jednim postrojavanjem ne
moze da izradi predvideno minsko polje, tada se izrada vrsi postupno
(po delovima), u produzenju izradenog minskog polja jedinica se po-

novo postrojava i vrsi izradu narednog dela. To se ponavlja sve dok
se ne izradi celo minsko polje.

40

Rasporedom vojnika u stroju i brojem mina koje svaki vojnik

nasi sa sobom obezbeduje se predvidena gustina mina i broj redova

u minskom polju.

Strojevim rasporedom mina, minska polja se nacelno izraduju

na tri nacina:— prvi nacin kada vojnici nose i postavljaju po 4 mine,
— drugi nacin kada vojnici nose i postavljaju po dve mine,— treci nacin kada vojnici nose i postavljaju po 1 minu.

Sa svakim od tih nacina moze se izraditi minsko polje normalne,

umanjene i povecane gustine, vodeci racuna o odnosu razmaka iz-

medu vojnika u redu izrazenog u metrima i broja redova u minskom
polju.

Obelezavanj e minskih polj a za izradu strojevim rasporedom
mina vrsi se tako da se obeleze samo granice minskog polja. a po
potrebi i mesta rasporeda vojnika na liniji postrojavanja (kada se

minska polja obelezavaju za potrebe pokretnih grupa za zaprecava-

nje). Posto se sva odmeravanja vrse koracima, a raspored vojnika

na liniji postrojavanja u koracima ili metrima, posebnu paznju treba

obratiti odmeravanju koraka na liniji postrojavanja i u redovima pri-

likom pomeranja udesno (ulevo). Vrlo je vazno da u toku kretanja

pri odmeravanju odstojanja izmedu redova vojnici odrzavaju pra-

vac, jer se u protivnom nece postici ujednaceni raspored mina (ujed-

nacena gustina).

Izrada minskog polja prvim nacinom (si. 22), tj. kada svaki voj-

nik nosi i postavlja po 4 mine, raspored mina u redovima vrsi se

sledecim redosledom:

<D (D © ©

.

SI. 22 — Rasporetfivanje protivtenkovskih mina strojevim
rasporedom (prvi nacin)

41

— na komandu »odeljenje (vod, ceta) na liniju postrojavanja
u jednovrsni stroj na rastojanju od 5 koraka (4 m') — ZBOR«, voj-
nici se postrojavaju na liniji postrojavanja (koja se moze poklapati
sa granicom minskog polja ili biti udaljena 5—10 koraka pozadi nje),

drzeci u svakoj ruci po 2 mine; nakon toga staresina jedinice pro-
verava rastojanje i po potrebi vrsi razmicanje (primicanje) vojnika
na komandovano rastojanje; kada su na liniji postrojavanja mesta
vojnika obelezena u toku obelezavanja minskog polja, komanduje
se »Odeljenje (vod, ceta) u jednovrsni stroj na liniju postrojavanja— ZBOR«, te se vojnici postrojavaju na obelezena mesta, a nakon
toga staresina prema potrebi vrsi razmicanje (primicanje) vojnika
na obelezena mesta;

— posle postrojavanja i razmicanja vojnika na liniji postroja-
vanja i odredivanja orijentira za odrzavanje pravca, staresina jedi-

nice komanduje: »10 koraka — NAPRED«; na ovu komandu vojnici
koracaju 10 koraka i zaustavljaju se; staresina po potrebi vrsi isprav-
ke grubih gresaka u ravnanju, a zatim komanduje: »Po jednu minu
pored leve (desne) noge — POLOZl« i vojnici polazu po, 1 minu;
— posle toga staresina komanduje: »20 (30, 40 itd.) koraka —

NAPRED«; na tu komandu vojnici koracaju odredeni broj koraka i

zaustavljaju se; staresina po potrebi popravlja ravnanje, a zatim
komanduje: »Korak udesno (ulevo) po jednu minu pored desne (leve)

noge — POLOZl«. Na opisani nacin postupa se kod svakog sledeceg
reda minskog polja sve dok vojnici ne poloze mine koje su sa sobom
poneli.

Po zavrsenom rasporedu mina u svim redovima, odnosno po
zavrsetku rasporeda mina u prvom redu komanduje se »UKOPAJ«.
Na ovu komandu vojnici zauzimaju odredeni stav (lezeci, klececi)

vrse iskop lezista za mine, naoruzavaju i maskiraju mine u prvom
redu. Zatim na komandu »Na sledeci red« vojnici uzimaju asovcice,

vrecicu (satorsko krilo) sa viskom zemlje i povlace se na drugi red,

gde na odredene komande ukopavaju mine. Postupak pri ukopa-
vanju mina u ostalim redovima isti je kao i kod predhodna dva reda.

Po zavrsetku maskiranja mina u poslednjem redu, staresina je-

dinice komanduje povlacenje iz minskog polja, nakon cega vojnici
uzimaju alat i opremu i izlaze iz minskog polja na liniju postroja-
vanja. Ovaj nacin izrade minskog polja nije pogodan'za rad na ispre-

secanom zemljistu, na zemljistu obraslom rastinjem, za vreme snez-
nih padavina i uopste na zemljistu na kome su slabi uslovi za
orijentaciju jer se tesko pronalaze mine ostavljene u cetvrtom, tre-

cem i drugom redu. Zbog toga u uslovima slabe vidljivosti treba
primeniti drugi ili treci nacin izrade ili izradu minskog polja orga-
nizovati tako da se mine pre ne rasporeduju u svim redovima, pa
zatim ukopavaju, vec se mine ujednom redu ukopavaju odmah nakon
rasporeda, pa se zatim prelazi na sledeci red. U torn slucaju umesto
da se zavrsi na £etvrtom redu, zavrsice se na prvom redu.

Kada se izrada minskog polja vrsi smanjenom gustinom mina
(0,75 mina na metar sirine minskog polja (si. 23), tada svaki vojnik
nosi po tri mine i minsko polje se izraduje u tri reda. Komande i

42

postupci u radu su isti kao i kod izrade minskog polja od cetiri reda

mina s tim sto smicanje mina u redovima iznosi-jedan i po normalan

korak (oko 1,3 m) a komanda za polaganje mina se razlikuje utoliko

sto se umesto (jedan korak udesno (ulevo) komanduje: »jedan i po

korak udesno (ulevo) «. Na liniji postrojavanja vojnicima treba objas-

niti koliko iznosi velicina koraka za smicanje mina.

"5 -RED

6_X

SI. 23 — Rasporedivanje prolivtenkovskih mina strojevim raspo-

redom u minskora polju gustina 0,75 mina/mctar (prvi nacin)

Zbog vece sigurnosti u radu postupci pri izradi minskog polja

mogu se podeliti u dve ili vise faza. Radi toga po zavrsenom raspo-

redivanju mina u svim redovima staresina jedinice komanduje: »u

lezecem (klececem) stavu — KOPAJ«. Na ovu komandu vojnici

zauzimaju stav i vrse iskop lezista za mine. Po zavrsenom iskopu

staresina komanduje: »u lezecem (klececem) stavu — MINE PO-
STAVLJAJ«. Na ovu komandu vojnici postavljaju mine u iskopana

lezista, naoruzavaju ih i maskiraju. Ovaj postupak se ponavlja na
svakom redu. Komandiri jedinica se u svim fazama rada nalaze

pozadi odeljenja, vrse kontrolu kvalitete rada, deli upaljace (za mine

koje na svom telu nemaju mesto za upaljac i upaljac) i staraju se

da se sprovode mere tehnicke zastite u radu na miniranju.

Komandir voda (kada se miniranje vrsi odeljenjem komandir
odeljenja) i komandir cete rukovodi svim radovima na izradi min-

skog polja i prikupljaju elemente za izradu potrebne dokumentacije

za uradenu minskoeksplozivnu prepreku (kada zapisnik minskoeks-

plozivne prepreke nije ranije uraden).

Pri izradi minskih polja drugim nacinom (si. 24) kada svaki voj-

nik nosi i postavlja po dve mine raspored mina u redovima vrsi se

sledecim redosledom:

— na komandu: »odeljenje (vod, ceta) na liniju postrojavanja u

jednovrsni stroj na rastojanju 2 m (3 koraka) — ZBOR«, vojnici se

43

postrojavaju na liniji postrojavanja, drzeci u svakoj ruci po jednu
protivtekovsku minu; nakon toga staresina, po potrebi, kontrolise ra-
stojanje i vrsi razmicanje (primicanje) vojnika na odredeno rastoja-
nje; kada su na liniji postrojavanja obelezena mesta vojnika (u toku
obelezavanja minskog polja), komanduje se: »odeljenje (vod, ceta)
u jednovrsni stroj na liniji postrojavanja — ZBOR«, vojnici se po-
strojavaju na obelezena mesta, a nakon toga staresina prema potrebi
vrsi razmicanje vojnika na obelezena mesta;

SI. 24 — Rasporedivanje protivtcnfeovskih mina strojevim raspo-
redom (drugi nacin)

— posle postrojavanja staresina jedinice razbrojava' vojnike na
brojeve jedan i dva i komanduje: »vojnici broj jedan 10 koraka NA-
PRED«; na tu komandu vojnici broj jedan koracaju deset koraka i

zaustavljaju se; staresina prema potrebi, kontrolise rastojanje i vrsi

razmicanje (primicanje) vojnika, a zatim komanduje: »Po jednu minu
pored desne (leve) noge — POLOZI« i vojnici polazu po jednu minu
(time su mine rasporedene u cetvrtom redu);

— za r^sporedivanje mina u trecem redu staresina komanduje:
»vojnici broj dva 40 koraka — NAPRED«; na komandovanu radnju
vojnici broj dva otkoracuju odredeni broj koraka i zaustavljaju se;

staresina prema potrebi popravlja ravnanje, a zatim komanduje: »Po
jednu minu pored desne (leve) noge — POL02l« i vojnici polazu po
jednu minu;

— za rasporedivanje mina u drugom redu staresina komanduje:
»Vojnici broj jedan 60 koraka — NAPRED«; na komandovanu radnju
vojnici broj jedan koracaju 60 koraka i zaustavljaju se; staresina pg

44

potrebi popravlja ravnanje, a zatim komanduje: »Korak i po udesno
(ulevo) minu — POL02l«; vojnici koracaju korak i po udesno (ule-

vo) i polazu minu pored desne (leve) noge;

— za rasporedivanje mina u prvom redu staresina komanduje:
»Vojnici broj dva 60 koraka — NAPRED«; na komandovanu radnju

vojnici koracaju odredeni broj koraka i zaustavljaju se; staresina po
potrebi popravlja ravnanje, a zatim komanduje: »Korak i po udesno

(ulevo) minu — POL02l«; i vojnici koracaju korak i po udesno (ule-

vo) i polazu minu pored desne (leve) noge.

Time je izvrseno rasporedivanje mina u minskom polju (u sva

cetiri reda), pri cemu su vojnici broj 2 ostali pored mina u prvom
redu, a vojnici broj jedan u drugom redu. Za rasporedivanje mina u

prvom i drugom redu staresina jedinice moze jednovremeno koman-
dovati kretanje napred vojnicima broj jedan i dva. Medutim, kada

se komanduje posebno, postize se bolje ravnanje vojnika u redu, na-

rocito u uslovima slabe vidljivosti, jer vojnici u narednom redu sluze

kao orijentiri ravnanja vojnicima koji se krecu napred.

Po zavrsenom rasporedivanju mina po redovima, staresina jedi-

nice komanduje: »UKOPAJ«; na ovu komandu vojnici zauzimaju od-

reden stav (lezeci, klececi) i vrse iskop lezista za mine, naoruzavanje

i maskiranje mina u prvom i drugom redu. Nakon maskiranja mina
u prvom i drugom redu, radi premestanja vojnika za rad u trecem

i cetvrtom redu staresina jedinice komanduje: »Vojnici broj dva na

treci red«; na ovu komandu vojnici broj dva uzimaju asovcic, vreci-

cu (satorsko krilo) sa viskom zemlje i povlace se na treci red i staju

pored polozenih mina; kada vojnici broj dva (iz prvog reda) stignu

na treci red, staresina komanduje: »Vojnici broj jedan na cetvrti

red«. Na ovu komandu vojnici broj jedan postupaju kao i vojnici

broj dva, s tim sto se povlace na cetvrti red minskog polja.

Dalji rad obavlja se na isti nacin kao i prilikom rada na prvom
i drugom redu.

Po zavrsenom maskiranju mina u trecem redu i cetvrtom redu
staresina jedinice komanduje izlazak iz minskog polja, nakon cega

vojnici uzimaju asovcice, vrecice za zemlju (satorska krila) i izlaze iz

minskog polja na liniju postrojavanja.

Prvo izlaze vojnici broj dva iz treceg reda, a kada dodu u visinu

cetvrtog reda krecu i vojnici broj dva iz cetvrtog reda.

Ukoliko se ukaze potreba za vecom sigurnoscu u radu, postupci

pri postavljanju mina mogu se podeliti u dve ili vise faza. Podela na
faze rada pri miniranju usledice kada je nedovoljna obucenost pri

radu, kada se raspolaze sa nepoznatim sredstvima ili nekih drugih

razloga, kada staresina oceni da je sigurnije da radove na miniranju
izvodi postupno, po fazama rada.

Prilikom izrade minskih polja trecim nacinom (si. 25) kada svaki

vojnik nosi po jednu minu, raspored mina u redovima vrsi se slede-

cim redosledom:

— na komandu: »odeljenje (vod, ceta) na liniju postrojavanja u
jednovrsni stroj na rastojanju jedan korak (oko 1 m) — ZBOR«, voj-

45

nici se postrojavaju na liniji postrojavanja, koja se moze poklapati sa
granicom minskog polja ili biti udaljena 5—10 koraka od nje, drzeci
u levoj (desnoj) ruci po jednu minu; nakon toga staresina po potrebi,
kontrolise rastojanje i vrsi razmicanje (primicanje) vojnika na ko-
mandovano rastojanje, a zatim razbrojava vojnike na brojeve 1 do 4;
kada su na liniji postrojavanja obelezena mesta vojnika, komanduje
se: »Odeljenje (vod, ceta) u jednovrsni stroj na liniju postrojavanja— ZBOR«, te se vojnici broj jedan postrojavaju kod obelezenih me-
sta na liniji postrojavanja, a vojnici broj 2, 3 i 4 na jednakom medu-
sobnom rastojanju izmedu vojnika broj jedan;

SI. 25 — Rasporcdivanje protivtenkovskih mina strojevim raspo-
redom (trcci naein)

— nakon postrojavanja jedinice, radi rasporedivanja mina na
cetvrtom redu, staresina komanduje: »Vojnici broj 4 10 koraka —
NAPRED«; na ovu komandu vojnici broj 4 koracaju deset koraka i

zaustavljaju se, 'staresina prcma potrebi popravlja ravnanje, a zatim
komanduje: »Pored leve (desne) noge — minu polozi«; na ovu ko-
mandu vojnici polazu minu i ostaju na svojim mestima (u daljem
sluze kao orijentiri vojnicima koji se krecu u sledece redove min-
skog polja);

— za rasporedivanje mina u trecem redu, staresina komanduje:
»Vojnici broj tri 40 koraka — NAPRED«; na ovu komandu vojnici
broj 3 koracaju 40 koraka i zaustavljaju se, staresina prema potrebi

46

popravlja ravnanje, a zatim komanduje: »Pored leve (desne) noge
— MINU POLOZl«; na ovu komandu vojnici polazu minu i ostaju

na svojim mestima (kasnije sluze kao orijentiri vojnicima broj 1 i 2).

Pri rasporedivanju mina u drugom i prvom redu, postupci u radu

obavljaju se na napred opisani nacin, s tim sto se za vojnike broj dva

komanduje: »70 koraka — NAPRED«, a za vojnike broj jedan: »100

koraka— NAPRED «.

Nakon rasporedivanja mina u redovima staresina jedinice ko-

manduje: »UKOPAJ«. Na ovu komandu vojnici zauzimaju odredeni

stav (lezeci, klececi) i vrse iskop lezista za mine, naoruzavaju ih i ma-
skiraju. Po zavrsenom maskiranju mina, staresina jedinice koman-
duje izlazak iz minskog polja, nakon cega vojnici uzimaju asovcic,

vrecicu i satorsko krilo sa viskom zemlje i izlaze iz minskog polja na

liniju postrojavanja. Iz minskog polja prvo izlaze vojnici iz prvog

reda, a kada stignu u visinu drugog reda, krecu i vojnici u drugom

redu, odnosno vojnici iz treceg i cetvrtog reda (kada u njihove re-

dove stignu vojnici iz prvog i drugog, odnosno iz prvog, drugog i tre-

ceg reda).

Kada se izrada minskog polja vrsi umanjenom gustinom mina,

primena treceg nacina pogodna je za gustinu 0,5 mina i 0,75 mina

(si. 26 i 27) na metar sirine minskog polja. Raspored vojnika vrsi se

prema broju redova u minskom polju (2. ili 3. red) pa se komande

i postupci vojnika prilikom rasporedivanja mina, kopanju lezista za

mine, postavljanju mina i povlacenju vojnika iz minskog polja pri-

lagodavaju torn uslovu.

Da bi se ubrzali radovi (si. 28), vojnici mogu do linije postavlja-

nja doneti dve, tri ili cetiri mine, s tim sto sa linije postrojavanja

nose u minsko polje samo po jednu minu. Nakon izlaska iz minskog
polja vojnici uzimaju preostale mine, nose ih na sledecu liniju po-

strojavanja i produzavaju izradu minskog polja.

T
i

i

I

i

I

f
i r

i i

T
I

i

T !

SI. 26

d) d> <3> <t # d) & & <t> d> & itd

2m

Rasporedivanje protivtenkovskih mina strojevim raspo-
redom u minskom polju gustine 0,5 mina metar (treci nacin)

47

o

o
1

X
CD

r

i

i

I

NO* fOSTRWsVANIK

T

i

2-REf>

5, 1KS>

<b&& ^) <i) ^> d) <^ <3) ^) d> d> ^> 6(5)

(OKO 1*5w)

SI. 27 — Rasporedivanje protlvtenkovskih mina strojevim raspo-

redom u minskom polju gustine 0,75 mina/inetar (treci nacin)

y cilju skracivanja vremena za izradu minskog polja u toku obe-
lezavanja minskog polja korisno je izvrsiti obelezavanje mesta voj-

nika (samo broja jedan) na liniji postrojavanja.

4 RED

X

1

in

j-

'©0©©©®(D©0
SI. 23 — Kasporcd vojnika na liniji postrojavanja

c) Izrada protivoklopnog minskog polja pomocu koordinatnog konopca

Koordinatni konopci (si. 29) za rasporedivanja protivtenkovskih
mina u minskom polju nalazi se u sastavu kompleta za miniranje i

razminiranje. Pomocu njega odjednom se rasporeduje 6 mina u redu,

a mesta mina oznacena su krajevima bocnih konopaca. Koordinat-
nim konopcem dobija se red mina u minskom polju ciji raspored nije

u liniji (osi) osnovnog konopca, ve6 su mine smaknute levo i desno
od njega.

48

51. 29 — Scma koordinatnog konopca i nacin rasporedivanja mina:

a — sema koordinatnog konopca; b — raspored mina po koordinatnom
konopcu kada su koordinate smaknute Iz ose osnovnog konopca; c — ras-

pored mina po koordinatnom konopcu u osi osnovnog konopca

Medutim, zavisno od zemljista i situacije, koordinatnim konop-
cem moze se izvrsiti raspored mina u osi osnovnog konopca tako sto

se mesta mina odreduju na mestima spoja bocnih sa osnovnim ko-
nopcem. Takav raspored pogodan je kada nema prostora za razmi-

canje redova na daljine vece od 8 m i pri izradi minskih polja sa po-
vecanom gustinom mina (dve ili vise mina na metar sirine minskog
polja).

Rastojanje izmedu mina u jednom redu, rasporedenih u minskom
polju koordinatnim konopcem, iznosi 5 metara tako da je za gustinu

od jedne mine na metar sirine minskog polja potrebno postaviti 5 re-

dova mina; za gustinu 0,8 mina cetiri reda mina; za gustinu 0,6 mina
3 reda mina i za gustinu 0,4 mine 2 reda mina. Izradu protivoklopnog

minskog polja sa rasporedom mina prema koordinatnom konopcu
vrsi jedno odeljenje u jednom redu ili vise odeljenja u vise redova.

Kada minsko polje izraduje jedno odeljenje (si. 30), raspored

vojnika i postupci u radu obavljaju se po sledecem:

— na zemljistu sa obelezenim granicama minskog polja (si. 31) i

oznacenim pocetkom i krajem svakog reda minskog polja, dva voj-

nika (broj jedan i dva) razvlace konopac i pomocu bocnih konopaca

obelezavaju mesta mina (malim znacakama, kocicima, zasecanjem

busena ili zemlje asovcicem i si.).

1 49

Q

6
SI. 30. — Sema organizacijc rada pri izradi protivoklopnog

minskog polja koordinatnim konopcem

SI. 31 — Obelezavanje minskog po-
lja za izradu sa koordinatnim

konopcem

— dva vojnika (broj 9 i 10) odnose mine iz poljskog skladista i

raznose ih na obelezena mesta u minskom polju (ako su mine donete
do minskog polja, raznose ih na obelezena mesta za mine); ako ode-
ljenje nije popunjeno sa 10 vojnika, za donosenje mina odreduje se

jedan vojnik, s tim sto se za vreme obelezavanja mesta za mine u
redovima, ostalo ljudstvo angazuje za donosenje mina iz poljskog
skladista do minskog polja;

— preostalih 6 vojnika (brojevi 3—8) kopaju lezista za mine, na-
oruzavaju ih i maskiraju;

— komandir odeljenja kontrolise obelezavanje mina i ostale ra-

dove, vrsi podelu upaljaca vojnicima koji naoruzavaju mine (za mine
koje na svom telu nemaju smestene upaljace), priprema podatke
komandiru voda za zapisnik minskoeksplozivne prepreke ili zapisnik
radi sam.

Kada vojnici broj 1 i 2 zavrse obelezavanje, odnosno kada voj-
nici broj 9 i 10 odnesu sve mine u minsko polje, upucuju se na druge
poslove kao: kopanje lezista za mine, naoruzavanje i maskiranje mi-
na; ogradivanje minskog polja; ogradivanje prolaza u minskom polju

50

i si. U slucajevima kada je sirina minskog polja veca od koordinat-
nog konopca vojnici broj jedan i dva i vojnici broj devet i deset na-
stavljaju sa obelezavanjem mesta mina odnosno sa donosenjem mina
na mesto ukopavanja u produzetku minskog polja.

Kada minsko polje izraduje vod (2, 3 ili vise odeljerra), redosled
rada i postupci u radu su isti kao i kada minsko polje izraduje jedno
odeljenje, s tim sto svako odeljenje postavlja mine u jednom redu
na nacin koji je vec opisan. Po zavrsetku svih redova minskog polja,

u kojima su mine istovremeno postavljene, vod se premesta za rad na
naredne redove ili drugo minsko polje.

Zavisno od velicine jedinice koja vrsi izradu minskog polja (vod,

ceta), komandiri vodova ili ceta vrse organizovanje radova.

Pri tome u ceti se mogu obrazovati grupe jacine 4—5 odeljenja,
zavisno od broja redova u minskom polju.

Sa koordinatnim konopcem, u cilju prikrivanja rasporeda mina,
moze se ostvariti vise varijanti rasporeda mina (si. 32). To se postize
prebacivanjem bocnih konopaca levo ili desno od osnovnog konopca.
U svakom redu minskog polja krajevi konopca koji oznacavaju po-
cetak osnovnog konopca moraju biti okrenuti u jednu stranu kako
bi se obezbedila sto ujednacenija gustina u minskom polju.

SI. 32 Mojmee *ar

OZNAKA

r I 1
VARIJANTE

I I

—

M

A f G, '
| '

1

'
1 j

J—1
,

—

I

1 1 B G, 1 . 1 .
.

&1 H
l i

—_
, j p_

1 1 1 C Hi
—i—! i i i

> 1 i

i 1 I C, I

(III.
-i—j

1

—

D '1
l

i
1 1 | -|

—I—j

—

I—I—p-*

1 . D, J .

—

{—

—

E —.
1

1 . 1

1 t

1 '

El K
1 '

' —1
1 1

—

1
1

—

1 1 ! .

F 1 1 t

! 1

jantc rasporccia protivtenkovskih mina
pomocu koordiiialnog konopca

U zapisniku minskoeksplozivne prepreke dovoljno je oznaciti va-
rijantu po kojoj je izvrseno miniranje i u torn slucaju nije potrebno
ucrtavati koordinatni konopac sa rasporedom bocnih konopaca.

U slucaju potrebe za izradom protivoklopnog minskog polja sa
povecanom gustinom mina i malom dubinom minskog polja, za ras-

51

poredivanje mina u minskom polju moze se primeniti koordinatni ko-

nopac sa 12 bocnih konopaca (kao za protivpesadijska minska polja)

pri cemu se mine rasporeduju po varijanti A i Ai, Tako bi se sa pet

redova mina ostvarila gustina 2 mine na metar sirine minskog polja.

d) Izrada protivoklopnog minskog polja za dirigovano paljenje mina

Protivoklopna minska polja za dirigovano paljenje mina izraduju

se od protivtenkovskih mina.

Zavisno od mesta u sklopu polozaja i namene minskog polja, od-

nosno od raspolozivih materijalnih sredstava, mine se mogu paliti

elektricnim nacinom, pomocu detonirajuceg stapina, kombinacijom
pomenutih nacina i retko mehanickim putem. Kada se raspolaze sa

dovoljno sredstava i vremena mogu se raditi dvostruke mreze (glav-

na-elektricna i rezervna-stapinska) s tim da minerski kablovi budu
ukopani odvojeno od stapinskih vodova, a stapinski vodovi svako po-

sebno. Ova minska polja imaju nad ostalim minskim poljima tu pred-
nost sto mine u njemu mozerao paliti u vreme koje zelimo (pojedi-

nacno i u grupama) i sto se preko njih mogu kretati vlastite jedinice

bez bojazni da ce mine biti aktivirane utieajem sredstava koja se

krecu preko njih. Zbog toga se primenjuju na pravcima kretanja vla-

stitih snaga, u prolazima kroz nagazna minska polja, na suzenim me-
stima na koja su orijentisane neprijateljske snage, odnosno na prav-
cima kojima jedino mogu proci u toku dejstva. Nedostatak ovih min-
skih polja je u tome sto je njihova izrada nesto slozenija od izrade

ostalih minskih polja i sto za njihovu izradu treba znatno vise vre-

mena. Narocito mnogo vremena treba za ukopavanje minerskog ka-

bla i detonirajuceg stapina. Osim toga mreze za dirigovano paljenje

mina osetljivije su na dejstvo neprijateljske artiljerijske vatre i dej-

stva avio-bombi, projcktila i si. Zbog toga je neophodno minerski

kabl i detonirajuci stapin ukopati u zemlju. a detonirajuci stapin

obezbediti i od gnjecenja koje moze da nastupi u toku prelaza teze

tehnike preko ovih mreza. Minska polja za dirigovano paljenje mina,

s obzirom na teskoce i obim poslova oko izrade mreze za paljenje,

nacelno su sirine do 100 m i dubine do 60 m sa 2—3 reda mina.

Raspored mina u ovakvom minskom polju nacelno je isti kao i

u ostalim minskim poljima i zavisi od nacina na koji se raspored vrsi

(strojevim rasporedom, koordinatnim konopcem i si.). Raspored mina
kada se postavljaju u grupama, podesava se konkretnim uslovima i

potrebama.

Iniciranje mina u minskom polju za dirigovano paljenje mina
(si. 33), vrsi se, zavisno od vrste mina, na jedan od sledecih nacina:

— postavljanjem detonatora na mesto za dopunski upaljac,— postavljanjem detonatora na mesto za osnovni upaljac kada
je mina normalno postavljena i kada je mina okrenuta nadole,
— pomocu eksploziva mase 500 grama postavljenog ispod mine.

Posto se minerski kabl i detonirajuci stapin za paljenje mina
ukopava na dubini 20 cm (i vise), to se protivtenkovske mine postav-

ljaju tako duboko da debljina zemlje iznad mina bude najmanje
10 cm. Gornja povrsina zemlje mora biti u nivou zemljista oko mine,

52

SI. 33 — Nacin iniciranja mina u dirigovanom minskom
polju:

1 — na mestu postavljanja dopunskog upaljafa; 2 — na mestu po-
stavljanja osnovnog upaljaua; 3 — na mestu postavljanja osnovnog
upaljaCa (otvor mine okrenut nadole); 4 — na mestu osnovnog upa-
Ijafca postavljena mina za dejstvo na potez; 5 — metkom od 500 g

ispod mine

a ne uzdignuta. Time se mine zasticuju od gnjecenja prilikom prela-

ska vlastitih vozila preko njih. Paljenje mina u minskom polju vrsi

se pojedinacno, po grupama, po redovima ili celo minsko polje od-
jednom i odreduje se posebno za svako minsko polje. Kada se izra-

duju elektricne mreze za paljenje, broj mina koje se pale u jednoj
grupi treba uskladiti sa kapacitetom izvora struje.

Pri paljenju mina u dirigovanom minskom polju najcesce se pri-

menjuje elektricni nacin paljenja naizmenicnim mrezama za palje-

nje (si. 34). Medutim, sve vrste mreza mogu se koristiti kod ovih min-
skih polja pod uslovom da odgovore potrebama borbenih dejstava i

tehniekim mogucnostima jedinice koja ih radi.

SI. 34 —« Nacelna soma elektricne mreze za paljenje dirigovanog
minskog polja

53

Kada se predvida paljenje vise grupa mina jednovremeno (si. 35),

elektricne karakteristike mreze treba proracunavati za maksimalan
broj grupa koje se predvidaju za jednovremeno paljenje. U torn slu,

eaju ogranke grupa treba svesti na jednak otpor.

SI. 35 — Naeehia Sema elektricne mrezc za paljenje dirigo-
vanog musskog polja — paljenje po grupama

Ostale vrste mreza nije preporucljivo primenjivati sem u sluca-

jevima kada se istovremeno pale sve mine u minskom polju i kada
je za to obezbeden izvor struje odgovarajuceg kapaciteta.

Kada se primenjuje stapinsko paljenje mina u minskom polju

(si. 36) za dirigovano paljenje mina, najcescu primenu, kad i pri elek-

tricnom paljenju, ima naizmenicna mreza za paljenje, cime se sma-
njuje obim radova na ukopavanju stapina, s obzirom da se stapinski

vod (vodovi) svake grupe mina moraju ukopavati u posebne jarkove
zajedno. U jedan jarak dozvoljava se ukopavanje svih vodova deto-
nirajuccg stapina samo jedne grupe mina koja ce se paliti jednovre-
meno. :/

U minskom polju za dirigovano paljenje mina, mine se pale iz

jedne ili vise staniea za paljenje. Broj stanica se odreduje u zavisno-
sti od velicine minskog polja, broja grupa mina, preglednosti zemlji-
sta, vrste mreza za paljenje i kapaciteta izvora struje.

Stanica za paljenje izraduje se u vidu zaklona za 2—3 vojnika.
Na stanici za paljenje nalaze se sredstva za kontrolu mreza za palje-
nje, materijal za opravku mreza za paljenje, izvori struje (osnovni i

rezervni). Rezerva nacelno iznosi 10—30% materijala i sredstava i

odreduje se posebno za svaki konkretan slucaj.

54

SI. 36 — Nacelna seraa stapinske mreze za paljenjc dirigo-

vanog minskog; polja

Komandiru stanice za paljenje (vojniku, staresini) daju se uvek
precizni podaci u pogledu nacina, redosleda i vremena paljenja mina,
uklanjanja oznaka granica minskog polja, odnosno oznaka iz prolaza

ako je ovakvim minskim poljem zatvoren prolaz u minskom polju od
nagaznih mina. Na stanici za paljenje odreduje se samo dobro obu-
ceno ljudstvo za izradu mreza i kontrolu mreza za paljenje.

U nedostatku materijala za izradu jedne vrste mreza za paljenje

mina mogu se primeniti kombinovane mreze za paljenje tako da se

jedan deo minskog polja (nekoliko grupa mina u minskom polju) pali

jednom vrstom mreze, a drugi deo drugom vrstom mreze. Dvostruke
mreze za paljenje (elektricno-stapinska) primenjuju se samo za naj-

vaznija minska polja (grupe mina) u slucajevima kada se raspolaze

sa dovoljno vremena i materijala za izradu mreza. Pri tome se mi-
nerski kabl i detonirajuci stapin moraju ukopavati u zasebne jarko-

ve. Treba imati u vidu da je izrada ove vrste mreza veoma slozena

i da zahteva vise nego dvostruko vreme u odnosu na jednostruku
mrezu.

Radovi na izradi minskog polja za dirigovano paljenje mina iz-

vode se po sledecoj organizaciji:

— prva grupa (velicina zavisi od obima radova) kopa leziste za
mine, postavlja i naoruzava mine i maskira ih;

— druga grupa (velicina zavisi od obima radova) kopa jarkove

za mreze, izraduje i postavlja mrezu za paljenje i zatrpava jarkove;

priprema prvoj grupi detonatore pre nego sto ona pocne postavljati

i naoruzavati mine,— treca grupa (velicina zavisi od obima radova) vrsi izradu i

uredenje stanice za paljenje, izraduje kontrolnu tablu i mesto za nje-

no postavljanje u stanici.

55

Pre ugradivanja sredstava u elektricnu mrezu vrsi se kontrola

tih sredstava, a zatim po ugradivanju tih sredstava kontrola delova

mreze i na kraju kontrola mreze kao celine.

Fugasna minska polja (si. 37) izraduju se u 2—4 reda na medu-
sobnom rastojanju fugasa 20—30 koraka i odstojanju redova 20—40

koraka, odnosno na odstojanju efikasnog dometa kamena ili zapaljive

smese. Mreze za paljenje fugasa izraduju se na isti nacin kao i za

minska polja za dirigovano paljenje mina.

Kada se fugasama zatvaraju prolazi kroz minska polja (si. 38),

raspored fugasa se vrsi u skladu sa izvrsenim rasporedom mina u

minskom polju, ili se vrsi poseban raspored prilagodavajuci konkret-
nim potrebama medusobno rastojanje fugasa u redovima, odnosno
medusobno rastojanje redova fugasa. Kada se fugase izraduju na za-

dnjoj ivici protivoklopnog minskog polja radi njegovog ojacanja me-
dusobno rastojanje obicnih fugasa moze biti 6—8 koraka. Kolicina
eksploziva se proracunava tako da moze unistiti (onesposobiti) tenk,

odnosno uredaj cistaca mina koji bi se nasao iznad fugasa, odreduje
se u skladu sa kolieinom zapaljive smese i sirinom zone dejstva svake
fugase.

Stanice za paljenje postavljaju se na mestima odakle ce se moci
osmatrati celo fugasno polje, a pojedine grupe fugasa se oznacavaju
uocljivim znacima za ljudstvo koje vrsi paljenje.

Organizacija rada na izradi fugasnog minskog polja zavisi od
vrste fugasa, raspolozivog vremena i potrebnog ljudstva i postavlja

se po sledecem:

— prva grupa obelezava mesta fugasa, vrsi iskop za smestaj ek-
sploziva (zapaljiva materija),

e) Izrada fugasnih mirtskih polja

SI. 37 — Scma mreze za paljenje
fugasa

56

— druga grupa pakuje eksplozivna punjenja (zapaljivu smesu),

postavlja eksplozivno punjenje (zapaljivu smesu) u iskope fugasa, vrsi

zatrpavanje i maskiranje fugasa,

— treca grupa izraduje i polaze mreze za paljenje, ukopava mre-

ze za paljenje i izraduje stanice za paljenje.

u
in

r
9

4 4 4 4 4
C-8 <

+
SI. 38 — Kaspored fugasa na zadnjoj ivici minskog polja

Jacina grupe odreduje se u odnosu na velicinu fugasnog min-

skog polja i nacelno iznosi jedno odeljenje na svaku grupu fugasa.

Kada se rade zapaljive fugase sa velikom kolicinom zapaljive smese,

grupa za pripremu zapaljive smese i postavljanje u iskope moze biti

jaceg sastava (2 odeljenja do voda vojnika).

f) Izrada minskog polja sejanjem (polaganje mina na povrsinu zemlje)

Izrada minskih polja sejanjem mina na povrsini zemlje prime-

njuje se u toku borbenih dejstava kada nema vremena za ukopava-

nje mina. To narocito dolazi do izrazaja prilikom iznenadnih prodora

neprijateljskih snaga na krilima i bokovima, kroz brese stvorene dej-

stvom nuklearnih projektila. Takva minska polja izraduju se mino-

polagacem i rucno.

Pri izradi minskog polja minopolagacem, sejanje mina po povr-

sini zemlje, postupci u radu i nacin izrade minskih polja su isti kao

i prilikom ukopavanja mina, s tim:

— sto je pluzni uredaj iskljucen (skinut) pa je neophodno anga-

zovati veci broj ljudi na maskiranju mina uvek kada je to moguce, i

— sto se cesto nece moci izvrsiti obelezavanje redova minskog

polja, pravac kretanja minopolagaca, linija uvodenja minopolagaca

u minsko polje, zbog cega se odreduje staresina i potreban broj voj-

nika za pokazivanje pravaca kretanja minopolagaca.

Izrada minskih polja sejanjem mina po povrsini zemlje prime-

nom strojevog rasporeda vrsi se kad god situacija dopusta na isti

nacin kao i izrada minskih polja sa minama ukopanim u zemlju, s tim

sto se mine ne ukopavaju, vec se polazu na povrsinu zemlje. Teziste

radova je na ujednacenom rasporedu mina u minskom polju i ma-

57

skiranju mina. Komande propisane za izradu minskog polja stroje-

vim rasporedom mina prilagodavaju se potrebama izrade minskih

polja sejanjem mina po povrsini zemlje.

Pri rucnoj izradi minskih polja sejanjem mina po povrsini ze-

mlje, prevozenje mina po redovima minskog polja moze se vrsiti vo-

zilima. U torn slucaju u vozilu se nalaze 3—4 vojnika koji primaju
mine i rasporeduju ih po redovima. Za naoruzanje i maskiranje mina
u redovima odreduje se do odeljenja vojnika, a po potrebi i vise. Za
maskiranje se koristi razni prirucni materijal koji se nade na lieu

mesta (trava, granje, lisce i si. materijal).

Mesta prolaza u minskim poljima obelezavaju se jos u toku pre-

meravanja minskog polja, odnosno nakon izvrsenog rasporedivanja

mina strojevim rasporedom. U granicama obelezenog prolaza, mine
se ne postavljaju, vec samo za njih kopaju lezista. U iskopana lezista

mine se postavljaju kada se ukaze potreba za zatvaranjem prolaza.

Mine predvidene za zatvaranje prolaza cuvaju se na ulazu u pro-

lazu i na izlazu iz prolaza ili neposredno uz granice prolaza u visini

redova minskog polja. Po zavrsetku izrade minskog polja na ulazu i

izlazu ostavljenog prolaza postavljaju se velike znacke kojima se obe-

lezava granica prolaza i pravac kretanja kroz njega.

Prolazi se mogu obeleziti na dva nacina:

— po prvom nacinu (si. 39) na ulazu i izlazu iz prolaza postav-

ljaju se sa svake strane po dve velike znacke koje oznacavaju gra-

nice prolaza i pokazuju smer kretanja;

— po drugom nacinu na ulazu (sL 40) i na izlazu iz prolaza po-

stavlja se sa svake strane po jedna velika znacka koje oznacavaju
spoljne granice minskog polja (izmedu njih je Slobodan prolaz). Kod

kooopos", gfoMo™ ffi tod*/':

Mo^rp/t? 2/<£>n? / ^/ To

fx. s&n ftjfe *a.

Fresno /oatfebi /noze $e

SI. 39 — Obelezavanje prolaza u minskom polju (prvi nacin)

58

dubokih prolaza na sredini prolaza postavljaju se velike znacke koje

oznacavaju granicu minskog polja u prolazu. U nedostatku velikih

znacki (koje cine sastavni deo kompleta za miniranje i razminiranje)

SL 40 — Obelezavanje prolaza u minskom polju {drugi nacin)

mogu se izradivati velike znacke od prirucnog materijala na lieu me-
sta. Oblik i velicina tih znacki moraju biti isti kao i formacijske sa

natpisom »MINE« i strelicom odgovarajuceg smera.

Obelezavanje prolaza u minskom polju kada je neophodno pri-

kriti mesto prolaza od neprijatelja vrsi se zasecanjem busena (si. 41

zemlje) i postavljanjem — ukopavanjem velikih znacki okrenutih
prema vlastitim snagama.

NEPROATELa

SL 41 — Obelezavanje prolaza u minskom polju (treci nacin)

59

Ogradivanje minskih polja (si. 42) vrsi se u celini ili samo deli-

micno. Ograda se izraduje od kolja visine 0,5 m — 1 msa znackama
(formacijskim ili od prirucnog materijala). Na kolje se postavlja je-

dan do dva reda glatke ili bodljikave zice, kanapa, obelezavajuce
trake i si. Ograda se izraduje tako da ih vlastite jedinice mogu lako
uociti i brzo ukloniti.

SI. 42 — Ogradeno minsko polje

B. Protivpesadijska minska polja

Protivpesadijska minska polja, s obzirom na raznolikost protiv-

pesadijskih mina i njihovih karakteristika, izraduju se rucno pri

cemu se primenjuju specificne organizacije rada za razlicite mine.
Protivpesadijske mine koje se aktiviraju na nagaz ugraduju se u pro-

tivpesadijska minska polja strojevim rasporedom i koordinatnim ko-

nopcem, a za protivpesadijske mine koje dejstvuju na potez propi-

sana je posebna organizacija rada.

a) Izrada protivpesadijskih minskih polja strojevim rasporedom mina

Strojevim rasporedom mina protivpesadijska minska polja nor-

malno se izraduju (si. 43) u cetiri reda, cime se ostvaruje gustina

2 mine na metar sirine minskog polja. Raspored vojnika i medusobno
rastojanje na liniji postrojavanja zavisi od usvojenog nacina izrade

minskog polja, odnosno broja mina koje sa sobom nosi i postavlja

jedan vojnik. Radi dobijanja ujednacene gustine mina u minskom
polju na liniji postrojavanja treba svakom vojniku objasniti nacin

merenja duzina i kako to treba da vrsi kako bi se dobio planirani ra-

spored mina. Posebno je vazno da se svaki vojnik upozori na odr-

zavanje pravca u toku kretanja pri miniranju.

Pri izradi protivpesadijskog minskog polja strojevim rasporedom
mina nacelno se primenjuju dva nacina:

— prvi nacin po kome vojnici nose i postavljaju po 4 mine, i

— drugi nacin po kome vojnici nose i postavljaju po 2 mine.

Kada se minsko polje radi prvim nacinom, raspored mina u re-

dovima, kopanje lezista za mine, postavljanje (naoruzavanje) i ma-
skiranje mina vrsi se na isti nacin kao i prilikom izrade protivoklop-
nih minskih polja. Pri ovome se moraju zastupati odgovarajuca ra-

stojanja izmedu vojnika kako bi se postigla maksimalno ujednacena
gustina mina.

Linija post roja va nj a

& d ® ® ©
SI. 43 — Rasporedivanje protivpesadijskih mina strojevim raspo-

rcdom (prvi nacin)

O

1

Jed a n manj t
korak oko 0,5 m

o

"°
ft r
,0,5 m

I

o

o
CM

po po po

:ti r r r

i ?

1
!

N 1
i

1 U

SI. 44 — Rasporedivanje protivpcsadijskih mina strojevim

rasporedom (drugi nacin)

Minimalno rastojanje izmedu redova iznosi 5 koraka, a maksi-

malno 35—40 koraka. Rastojanje izmedu vojnika na liniji postroja-

vanja je dva metra.

61

Postupci staresina za rad na liniji postrojavanja, za rad na po-
stavljanju, naoruzavanju i maskiranju mina, kao i izlazak iz minskog
polja u svemu su isti kao i za izradu protivoklopnog minskog polja.

Prilikom izrade minskih polja drugim nacinom, raspored mina u
redovima, kopanje lezista za mine, postavljanje mina (naoruzavanje)

i maskiranje vrsi se na isti nacin kao i prilikom izrade protivoklop-
nih minskih polja. Pri tome se moraju zastupati odgovarajuca odsto-

janja izmedu vojnika (si. 44).

Minimalna odstojanja izmedu redova iznose 5 koraka, a maksi-
malna 35—40 koraka. Rastojanje izmedu vojnika na liniji postroja-

vanja je jedan metar. Postupci staresina za rad na liniji postrojava-
nja, pri postrojavanju, naoruzavanju i maskiranju mina

T
kao i za iz-

lazak iz minskog polja u svemu su isti kao i za izradu protivoklopnog
minskog polja.

Kada se minska polja rade u uslovima slabe vidljivosti (noc,

magla, na zemljistu obraslom rastinjem (si. 45) i u svim drugim uslo-
vima kada je otezano pronalazenje mina (rasporedenih), ukopavanje
mina, naoruzavanje i maskiranje moze otpoceti od cetvrtog reda, s tim

odstojanje bude 2

SI. 45 — Rasporedivanjc protivpesadijskih mina strojevim
rasporedom kada rad otpocinje od prvog reda (prvi nacin)

62

sto se mine odmah nakon rasporeda u jednom redu ukopavaju, na-

oruzavaju i maskiraju, a zatim se prelazi na rasporedivanje i maski-

ranje mina u narednom redu.

Kada rad pocinje od cetvrtog reda, ljudstvo iz minskog polja

izlazi ispred prvog reda, a kada se pocinje od prvog reda, ljudstvo

iz minskog polja izlazi pozadi cetvrtog reda. Ovakvom radu treba pri-

lagoditi propisane komande, postupke staresina i kretanje ljudstva

kroz minsko polje.

b) Izrada protivpesadijskog minskog polja pomocu koordinalnog konopca

Koordinatni konopac za izradu protivpesadijskih minskih polja

(si. 46a) je isti kao i koordinatni konopac za izradu protivoklopnih

minskih polja, s tim sto mu se dodaju jos 6 bocnih konopaca, tako da
umesto 6 ima ukupno 12 bocnih konopaca.

Pomocu njega mine se mogu (si. 46b) smaknuto rasporedivati u
odnosu na osu osnovnog konopca ili u osi osnovnog konopca kao i kod
koordinatnog konopca sa 6 bocnih konopaca.

Rastojanje mina u jednom redu, rasporedenih prema koordinatnom

konopcu iznosi 2,5 m, tako da je gustinu od dve mine na metar sirine

minskog polja potrebno postaviti pet redova mina, a za gustinu od

jedne mine na metar sirine minskog polja 2—3 reda mina.

Izrada protivpesadijskih minskih polja sa rasporedom mina pre-

ma koordinatnom konopcu (si. 47) vrsi se na isti nacin kao i izrada

protivoklopnih minskih polja, s tim sto vojnici odredeni za donose-

nje mina vrse i kompletiranje tela mina sa eksplozivnim metkom
(kod mina koje nisu kompletirane), a zavisno od vrste mina, umesto
dve mine, prenose na obelezena mesta po 6 ili 12 ili vise mina (zavi-

sno od velicine mina, udafjenosti minskog polja i si.).

Kada odeljenje nije popunjeno sa 10 vojnika, raznosenje mina
U minskom polju vrsi jedan vojnik (broj 9), s tim sto se u toku obe-

lezavanja mesta mina ostalo ljudstvo angazuje na donosenje mina
iz poljskog skJadista do minskog polja. S obzirom na osetljivost pro-
tivpesadijskih mina na mere higijensko-tehnicke zastite ljudstva

treba obratiti posebnu paznju.

Sa koordinatnim konopcem (si. 48) u cilju prikrivanja rasporeda

mina moze se ostvariti nekoliko varijanti rasporedivanja mina.

Pri tome u svim redovima minskog polja, i svakom redu poje-

dinacno, krajevi koji oznacavaju pocetak koordinatnog konopca mo-
raju biti okrenuti u jednu stranu kako bi se obezbedila sto ujedna-

cenija gustina mina u minskom polju.

63

3On

Jfi
£1

if "if sT
oo

5

SI. 46a — Sema koordinatnog konopca za rasporedivanje
inina

r
T

—oo
i

r* 9 -i- CO

SI. 46b — Nacin rasporedivanja mina po koordinatnom
konopcu

SL 47 — Nacelna sema organizacije rada na izradi protiv-

pesadijskog minskog polja — od nagaznih mina sa raspo-

redom mina po koordinatnom konopcu

c) Izrada protivpesadijskih minskih polja od rasprskavajucih

poteznih i rasprskavajucih nagaznih mina

Imajuci u vidu karakteristike poteznih mina, nacine i mogucno-

sti aktiviranja i specificnosti u nacinu postavljanja, izrada minskih

polja od rasprskavajucih poteznih mina — kada god to situacija do-

pusta — vrsi se danju.

64

u c B t d K fvuroi

n

<j i n uy pvnuu
L Jca uve* oArenut u istu slranu varijante

ol | '
,

—
'

i
1 1

—

1

i

' r A L
1. 1 i i i I t i i i

At Li
\

' 1
1

| ' | * 1
1

|

'

*

B ft AMJ r i
'

i |
1

i y

It i i i I

B, H i i i i i
i

[

i i

' *

1
i 'i •!

I i I C N _i—i—1—i—i—[_i—1_—|—_.1
' '

i | [

1
* '

i |
|

i 1 ill c, N, i | | , | . |
1 i i 1

T""|
— ———i—|

—|——

—

D HI '
i

i '
i

'

i i t i

1 1 ' 1
| i |

' ' 1
*

i
1

I

1

D, i I i l 1
1 1 I 1

—

—

1——1—i—(—

r

.
1

F iiij— 1
I

1 1 .—I—.—1_L1 1
'

1
' ' | | |

| |
|

i I 1 i 1 1 F}
J

-j—J—j—L——1—.—I—.—I
1

> I
1

1 |

1 1
1 1 ' 1 1 ' ' 1 ' 1 '

'

6 P II l-J—i—'—|—L_—I——i—i—L-L

G, Pf1
| |

1—|—1—1—|—1—1—TT "1
1

|

1

1 l
| »

1 1

H R i . 1
|

1 . I 1 1 } 1 1,L 1—i—r~i—i—i

—

r~~i
—

\
—

r

1 i 1 * i 1 i I 1 H, R
f

pj—J—J———_

_

i| I
(

I'
1 I | 1 1 |

' 1
|

s 1 |

1

1
1

|

1

|
'

i

1

|

it i 1 i

I
| 1 1 ' ' 1 ' * r ' * I,

S;
' ' '

t

< '
1

J
V

51

| |
I 1 l '

1
1

I
| |

I

1

)

1

|

'
i

1

|

Jt
V

K T I I |
i

| |

1

|

1

I
1

|

i
1

1

i i

1 1 1

1

1 Kr ft
i ! 1 i 1 I , I i . 1

SI. 48 — Moguce var jantc rasporeda protivpesadijskih mina
jiomocu koordinatnog konopca

Protivpesadijska minska polja od poteznih mina izraduju se u
2—3 reda na medusobnom rastojanju mina 30—40 koraka (20—30
metara) i odstojanja redova od 30—40 koraka. Mesto mina odreduje
se na osnovu usvojene gustine mina i broja redova, a merenje duzina
vrsi se koracima, metrom, pantljicnom merom i si. Postavljanje mina
vrse 2 vojnika od kojih jedan razvlaci zicu, pobija kocic za vezivanje
drugog kraja zice ili je veze za postojeci predmet, a drugi postavlja

i naoruzava minu i vezuje drugi kraj zice za upaljac. U nedostatku
ljudstva ili kada to situacija zahteva, ovaj posao moze obaviti jedan
vojnik, s tim sto prethodno razvuce zicu i veze je za kocic (postojeci

predmet), a nakon toga postavlja i naoruzava minu.

65

Razvlacenje i nacin vezivanja zice za mine u minskom polju vrsi

se na tri nacina:

— prvi nacin (si. 49) po kome su zice za potezanje okrenute u
jednu stranu;— drugi nacin (si. 50) po kome su dve i dve zice za potezanje
okrenute jedna prema drugoj i vezane na jednom mestu;— treci nacin (si. 51) po kom se za jednu minu vezuje po dve
zice za potezanje.

SI. 49 — Raspored protivpesadijskih poteznih mina kada su
zice za potezanje okrenute u jednu stranu

SI. 50

EE 2 k „T
15m 1 5 m

o-

T3k
. pc

re
.̂? . ^m, 5£ i-

13k.u 13k
.i .

1ak
.|

1 10 \f 1Q"1' 10™ ' 10 1pm ip nT

Raspored protivpesadijskih poteznih mina kada su
po dve zice za potezanje okrenute jedna prema drugoj

3CT-40k .
[lOku 30-40 k , |

23- 30m) (6-8m) (23- 30m)

r e

2 red

SI. 51 — Rasporedivanje protivpesadijskih poteznih mina
kada su za jednu minu vezane po dve zice za potezanje

Za izradu minskog polja odeljenje vojnika, nakon izvrsenog
obelezavanja minskog polja i redova u njemu, komandir odeljenja
razbrojava na grupe od po dva vojnika i rasporeduje ih, i to:

66

— jednu grupu vojnika (brojevi 1 i 2) odreduje za odmeravanje
i obelezavanje mesta mina;— tri grupe vojnika (brojevi 3—8) za postavljanje mina, od cega
u svakom redu po jednu grupu;— jednu grupu vojnika (brojevi 9 i 10) za donosenje mina na
mesto postavljanj a. Ovaj posao u nekim situacijama moze obaviti

samo jedan vojnik.

Dok grupa vojnika (si. 52) (brojevi 1 i 2) vrsi obelezavanje me-
sta mina u redovima, ostale grupe mogu se angazovati za donosenje
mina do minskog polja tako da ih kasnije u minsko polje moze nositi

samo jedan vojnik.

\

beie zicvA m es ta donete mine, , \

Donosi mine u 2 red— —

3 red
i
©. <D OObelezava mesta u3 feau

\

SI. 52 — Nacelna sema organizacijc rada na izradi protivpesadij-
skog minskog polja — od poteznih mina — (prvi i drugi nacin)

SI. 53 — Jedan od nacina kretanja vojnika koji donose mine u
minsko polje

SI. 54 — Nacelna sema organizacijc rada na izradi prolivpe-
sadijskog minskog polja — od poteznih mina —

(dva rcda mina)

Komandir odeljenja odreduje pravce kretanja grupi koja vrsi

obelezavanje mesta mina (si. 53), deli upaljace grupama koje naoru-
zavaju mine, kontrolise radove i radi zapisnik minskoeksplozivne

5 " 67

prepreke ili priprema podatke komandiru voda ako ga on izraduje.

Vojnici koji postavljaju mine krecu se paralelno jedni sa drugima u
svim redovima tako da se mogu medusobno osmatrati, a vojnici koji

donose mine krecu se uvek ispred vojnika koji postavljaju mine, bilo

da se krecu duz redova ili upravno na redove.

Organizovanje radova na izradi minskog polja odeljenjem (si. 54)
moze se izvrsiti i tako da u svakom redu rade po dve grupe vojnika,
narocito kada se izraduje minsko polje u dva reda.

U torn slucaju grupe koje postavljaju mine prethodno obeleza-
vaju mesta mina, a nakon toga pristupaju postavljanju mina, s tim
da im jedna grupa vojnika donosi mine na obelezena mesta.

Izrada minskog polja vodom vojnika (si. 55) organizuje se tako
sto se svakom odeljenju odredi deo minskog polja, a organizacija u
okviru odeljenja vrsi se na do sada opisani nacin. Komandir voda u
torn slucaju vrsi podelu minskog polja na deonice, kontrolise radove
i izraduje zapisnik minskoeksplozivne prepreke.

poCetak izrade deonice minskog polja

4-Odeljeftje ^odtlenie ^odeleQie

STRELICA oznacava smer kretanja

SI. 55 — Nacelna sema organizacijc rada na izradi protiv-
pesadijskog minskog polja od poteznih mina sa vodom

vojnika

Izrada protivpesadijskih minskih polja od rasprskavajucih mina
nagaznog dejstva vrsi se prema istoj organizaciji koja vazi za izradti

minskih polja od protivpesadijskih rasprskavajucih mina poteznog
dejstva s napomenom da se u torn slucaju ne razvlace zice, ali rasto-

janje redova, broj redova i razmak izmedu mina u redu ostaje isti kao
kod minskih polja sa minama poteznog dejstva. U ovom slucaju u
svakom redu po dva vojnika ukopavaju, naoruzavaju i maskiraju
mine radeci odvojeno (svako zasebno) prema organizaciji koju saop-
sti staresina (po principu naoruzavanja mina pri izradi minskog polja

minopolagacem). Ostali vojnici u svemu rade iste poslove kao i kada
se radi minsko polje od rasprskavajucih mina poteznog dejstva.

d) Izrada protivpesadijskih minskih polja za dirigovano paljenje mina

Minska polja za dirigovano paljenje mina izraduju se i od pro-
tivpesadijskih rasprskavajucih mina.

Zavisno od mesta u sklopu polozaja i namene minskog polja, od-
nosno od raspolozivih materijalnih sredstava, mine se mogu paliti

elektricnim nacinom, pomocu stapina, mehanickim nacinom ili kom-

68

binacijom tih nacina. Raspored mina u minskom polju za dirigovano
paljenje mina nacelno je isti kao i ostalim minskim poljima i zavi-
sno od nacina na koji se raspored vrsi.

Protivpesadijske rasprskavajuce mine mogu se paliti elektricnim
putem (u mrezama za elektricno paljenje mina) i stapinskim putem
(u mrezama za stapinsko paljenje mina). U torn slucaju mreze se iz-

raduju i proracunavaju kao sto je to opisano za protivoklopna min-
ska polja za dirigovano paljenje mina.

Mehanicki nacin paljenja najcesce se primenjuje u minskom
polju za dirigovano paljenje mina od protivpesadijskih rasprskava-
jucih mina. Mine se naoruzavaju poteznim upaljacima. Za potezanje
sluzi glatka zica debljine 0,5— 1 mm, zavisno od udaljenja stanice za
paljenje. Najveca duzina zice za potezanje moze biti 150 metara, i to

na sasvim ravnom zemljistu. Ona ne sme da se ukopa u zemlju niti se
sme pokrivati zemljom ili drugim materijalom.

Mehanicki nacin paljenja mina ne sme se upotrebiti na prav-
cima kretanja vlastitih snaga ili se pravci kretanja moraju obeleziti
i kroz takva minska polja organizovati kontrolno-zastitnu sluzbu.

Radovi na izradi minskih polja za dirigovano paljenje mina od
protivpesadijskih rasprskavajucih mina organizuju se posebno u sva-
koj situaciji u zavisnosti od obima radova i raspolozivog ljudstva, a
izvode se sledecim redosledom: obelezavanje mesta mina i kocica,
pravaca protezanja redova, protezanje jarkova za ukopavanje mreza
za paljenje i mesta stanice za paljenje, podela jedinice u tri grupe
odgovarajuce jacine (zavisno od obima radova), izrada minskog polja
za dirigovano paljenje mina, provera izvrsenih radova (kvaliteta ra-
dova), uklanjanje demaskirajucih znakova, ograda (ako je to po-
trebno) i postavljanje oznaka u prolazima (obelezavanje prolaza po
potrebi).

Sama izrada minskog polja za dirigovano paljenje mina odvija
se po sledecoj organizaciji:— prva grupa pobija kocice za potezne mine, postavlja mine i

vezuje zice za potezanje za upaljac;— druga grupa razvlaci zice za potezanje od stanice za paljenje
do svake mine, izraduje i postavlja mrezu za paljenje i zatrpava
jarkove mreza za paljenje;— treca grupa vrsi izradu i uredenje stanice za paljenje, izra-
duje kontaktnu tablu i mesto za njeno postavljanje u stanici. Sta-
resina-izvodac radova u toku izrade minskog polja kontrolise kva-
litet radova i uzima elemente za izradu zapisnika minskoeksplozivne
prepreke.

Stanice za paljenje (jedna ili vise) u svemu odgovaraju tehnic-
kim i taktickim zahtevima kao i stanice za paljenje kod protivoklop-
nih minskih polja za dirigovano paljenje mina.

e) Izrada protivpesadijskih minskih polja od nagaznih mina, sejanjem

Izrada protivpesadijskih minskih polja od nagaznih mina, seja-
njem mina na povrsini zemlje, retko se primenjuje. Ovakav nacin
izrade minskih polja, primenice se u slucajevima kada nema nikak-

69

vih mogucnosti da se mine ukopaju, i to u prvom redu kada je zem-
ljiste obraslo gustom travom i drugim kulturama tako da se mine
tesko uocavaju i kada nisu ukopane.

Mine se u tim poljima rasporeduju na iste nacine kao i prilikom
ukopavanja mina.

Posebna paznja se mora obratiti na kretanje ljudstva kroz min-
sko polje u toku rada.

Za minska polja uradena sejanjem mina na povrsini zemlje radi

se zapisnik minskoeksplozivne prepreke i u njega se unose svi po-

trebni podaci kao sto se unose za minska polja gde su mine ukopane
u zemlju (sneg, vodu).

f) Obelezavanje prolaza u protivpesadijskim minskim poljima
i ogradivanje minskih polja

U minskim poljima, po potrebi, ostavljaju se prolazi jos u toku
njihove izrade za kretanje vlastitih snaga ill se pojedina minska
polja ograduju u celini. Mesta prolaza u minskim poljima obele-

zavaju se jos u toku premeravanja minskog polja, odnosno nakon
rasporedivanja mina na zemljistu. U granicama obelezenog prolaza

mine se ne postavljaju, vec se samo za njih kopaju lezista. U isko-

pana lezista mine se postavljaju kada se ukaze potreba za zatva-

ranje prolaza. Mine predvidene za zatvaranje prolaza cuvaju se na
ulazu u prolaz i na izlazu iz prolaza ili neposredno uz granice pro-

laza u visini redova minskog polja.

Po zavrsetku izrade minskog polja na ulazu i izlazu ostavljenog

prolaza (si. 39) postavljaju se velike znacke kojima se obelezava
granica prolaza i pravac kretanja kroz njega.

Prolazi se mogu obeleziti na dva nacina.

Prvi nacin (si. 39) na ulazu i izlazu iz prolaza nalaze se velike

znacke koje oznacavaju granice minskog polja i pokazuju smer kre-

tanja.

Drugi na£in (si. 40) na ulazu i izlazu iz prolaza postavlja se sa

svake strane po jedna velika znacka koje oznacavaju spoljne gra-

nice minskog polja (izmedu njih je Slobodan prolaz). Akq su prolazi

duboki na sredini se postavljaju velike znacke koje oznacavaju gra-

nicu minskog polja.

U nedostatku velikih znacki mogu se koristiti i znacke naprav-
ljene od prirucnog materijala na lieu mesta. U torn slucaju ovakve
znacke moraju imati oblik i velicinu isto kao i formacijske znacke.

Ogradivanje protivpesadijskih minskih polja (si. 42) vrsi se u
celini (sa svih strana ili samo delimicno) na duzini koja je neophodna
da vlastite snage ne skrenu u minsko polje na pravcima kretanja.

Ograda se izraduje od kolja visine 0,5—1 m sa znackama forma-
cijskim (ili od prirucnog materijala). Na kolje se postavlja jedan
ili dva reda glatke ili bodljikave zice (kanap, obelezavajuca traka
i si.). Ograde se rade tako da ih vlastite snage mogu lako uociti i da
se mogu lako i brzo ukloniti.

Ograda se uklanja sa minskog polja istovremeno sa zatvaranjem
prolaza ili pre zatvaranja prolaza kada prestane potreba za njenim
postojanjem.

70

C. Izrada mesovitih minskih polja

Prilikom izrade mesovitih minskih polja (si. 56 i 57) protivten-

kovske mine u njima postavljaju se minopolagacem ili rucno, a pro-

tivpesadijske mine samo rucno. Protivtenkovske mine u mesovitim
minskim poljima rasporectuju se na isti nacin kao i mine u protiv-

oklopnim minskim poljima, a protivpesadijske mine u grupama oko
protivtenkovskih mina ili u redovima izmedu redova protivtenkov-
skih mina.

SI. 56 — Raspored protivpesadijskih mina u mesovitom minskom
poiju

SI. 57 — Raspored protivpesadijskih mina u redovima i iz-

medu redova protivtenkovskih mina u mesovitom minskom
poiju

71

Broj mina u grupama i broj grupa zavisi od kolicine protivpe-

sarijskih mina koja je odredena za izradu minskog polja. Brojni
odnos protivtenkovskih i protivpesadijskih mina u mesovitom min-
skom polju moze biti razlicit i krece se: na dve protivtenkovske mine
1—4 prativpesadijske mine nagaznog dejstva, odnosno na 10 protiv-

oklopnih mina 1—3 protivpesadijske mine, rasprskavajuce poteznog

dejstva. Mine u mesovitim minskim poljima mogu se postavljati sve

istovremeno (protivtenkovske i protivpesadijske) ili se prvo postav-
ljaju protivtenkovske a nakon toga protivpesadijske.

Kada se minsko polje radi rucno mine planirane da se ugrade
u minsko polje postavljaju se jednovremeno, a prilikom izrade min-
skog polja minopolagacem prvo se postavljaju protivtenkovske mine
a zatim protivpesadijske.

Kada se protivpesadijske mine rasporeduju u grupama oko pro-
tivtekovskih mina, onda se uz svaku protivtenkovsku minu, izabranu
da se oko nje postave protivpesadijske mine, odreduje po jedan voj-

nik na 2—3 mine. Postavljanje grupa protivpesadijskih mina oko
protivtenkovskih pri izradi mesovitog minskog polja nije pogodno
da se vrsi nocu jer je tesko pronalaziti protivtenkovske mine. Zbog
toga se u nocnim uslovima rada protivpesadijske mine najcesce po-
stavljaju izmedu redova protivtenkovskih mina. U torn slucaju po-
godno je primeniti raspored mina prema koordinatnom konopcu.

SI. 58 — Uvodenje vojnika u mcsovito minsko polje sa
jcdnog kraja

Mesta protivtenkovskih mina u redu (si. 58), kada se mesovito
minsko polje radi minopolagacem, jedan vojnik iz odeljenja obele-
zava mine malim znackama i kocicima. Te znacke koristi ljudstvo
koje postavlja protivpesadijske mine. Ljudstvo se uvodi u minsko
polje sa jednog (ili oba) kraja minskog polja i rasporeduje na radna
mesta.

Posto svaki vojnik stane pored mine, staresina jedinice nare-
duje da se otpocne sa postavljanjem protivpesadijskih mina.

Nakon ukopavanja svih mina staresina izvodi jedinicu iz min-
skog polja. Prvo izlaze vojnici najudaljeniji od mesta izlaska, kako
bi im vojnici blizi mestu izlaska sluzili kao orijentiri za kretanje

72
*

(to je obrnuti redosled od ulaska). Kretanje vojnika moze otpoceti

i od sredine prema krajevima reda. Istim redosledom i postupcima

vrsi se postavljanje mina u narednim redovima minskog polja.

Kada se protivpesadijske mine postavljaju u redu izmedu re-

dova protivtenkovskih mina, onda se mogu istovremeno postavljati

i jedne i druge mine ili prvo protivtenkovske a onda protivpesadij-

ske mine. Ovaj rad vrsi se naizmenicno po redovima prema izlasku

iz minskog polja.

Izrada mesovitih minskih polja sa rasporedom mina prema koor-

dinatnom konopcu vrsi se tako sto se protivtenkovske mine u njima

rasporeduju prema koordinatnom konopcu kao i, prilikom izrade

protivoklopnih minskih polja.

Protivpesadijske mine se rasporeduju oko protivtenkovskih

mina na nacin kao prilikom izrade minskih polja minopolagaccm.

Kada se protivpesadijske mine rasporeduju u grupama oko pro-

tivtenkovskih mina, onda se u jednom redu ukopavaju protivten-

kovske a zatim protivpesadijske mine. Ako se protivpesadijske mine

postavljaju izmedu rcdova protivtenkovskih mina, tada se postavlja

naizmenicno red protivtenkovskih a zatim red protivpesadijskih

mina. Pri tome posebnu paznju treba obratiti na organizaciju kre-

tanja ljudstva u toku rada i mere zastite ljudstva prilikom rada i

izlaska iz minskog polja. Zbog toga redove minskih polja i pravce

kretanja ljudstva treba obeleziti vidnim znacima.

Izrada mesovitih minskih polja strojevim rasporedom mina vrsi

se na isti nacin kao i izrada protivoklopnih minskih polja strojevim

rasporedom mina, s tim sto se, zavisno od usvojenog nacina izrade

minskog polja (prvog, drugog, treceg nacina) protivtenkovske i pro-

tivpesadijske mine mogu -rasporediti istovremeno ili posebno protiv-

tenkovske a posebno protivpesadijske mine.

Radi jednostavnijeg rada, vece brzine u radu i sigurnosti ljud-

stva, protivpesadijske mine se redovno postavljaju oko protivten-

kovskih mina, a ne izmedu redova protivtenkovskih mina.

Kada se primenjuje rasporedivanje mina u minskom polju stro-

jevim rasporedom mina (si. 59) onda izlazak ljudstva iz minskog
polja (si. 60) treba organizovati tako da oni izlaze izmedu redova,

a ne kroz redove minskog polja. Pri oveme, pravce kretanja vidno

obeleziti.

Obelezavanje prolaza u mesovitim minskim poljima kao i ogra-

divanje tih polja, u svemu je isto, i izvodi se isto, kao i obelezavanje

prolaza i ogradivanje protivpe§adijskih i protivoklopnih minskih

polja,

73

Q O O O O O,

SI. 59 — Izlazak vojnika iz mesovitog minskog polja prilikom
primenc drugog nacina rasporcdivanja mina u minskom polju

SI. 60 — Izlazak vojnika iz mesovitog minskog polja prilikom
primene prvog nacina rasporcdivanja mina u minskom polju

D. Izrada minskih polja na kopnu u zimskim uslovima

U zimskim uslovima minska polja na kopnu (si. 61) izraduju se

na isti nacin kao u normalnim uslovima, s tim sto se mora uzeti

u obzir moguci uticaj sneznog pokrivaca i zamrznutog zemljista.

Kada je debljina sneznog pokrivaca do 20 cm i kada zemlja

nije smrznuta, protivtenkovske mine ukopavaju se u zemlju kao u

normalnim uslovima i maskiraju snegom.

SL 61 — Postavljanje mina u sneg debljina sneznog pokrivaca do 20 cm

Pri debljini sneznog pokrivaca od 20 do 30 cm protivtenkovske

mine (si. 62) postavljaju se na zemlju i maskiraju snegom ili se po-

stavljaju na nabijeni sneg ili drugi tvrdi predmet (daska, kamen,
motke, ploca, granje) i maskiraju snegom.

fO-fScm

£0-30 cm

SI. 62 — Postavljanje protivtenkovskih mina na zemlju
pri debljini sneznog pokrivaca od 20 do 30 cm

Pri tome se mora imati u vidu da li predstoje nove padavine

ili je sneg u periodu topljenja. Ako postoji mogucnost novih pada-

vina onda se iznad mine -postavlja tanji sloj snega (si. 63), odnosno
ako je nastupio ili treba da nastupi period topljenja, onda se iznad

mine postavlja deblji sloj snega.

SL 63 — Postavljanje protivtenkovskih mina u
sneg debljinc ispod 20 cm kad postoji mogucnost

novih padavina

U snegu debljine preko 50 cm nacelno se ne izraduju protiv-

oklopna minska polja na kopnu, jer je tada sneg sam po sebi pro-

tivoklopna prepreka.

75

Ako je sneg potpuno suv, a zemlja ispod njega smrznuta (si. 64)

staresina moze, posle detaljne procene svih elemenata, iako je snezni

pokrivac veci od 50 cm, narediti izradu protivoklopne prepreke.

yf- — Cl *

SI. 64 — Fostavljanje protivtenkovskih mina u
sneg kada je snezni pokrivac deblji od 30 cm

-

U zamrznutom zemljistu(sa ili bez sneznog pokrivaca, sL 65)

mine se ukopavaju do visine poklopca, odnosno upaljaca, a iznad

mine se stavlja tanak maskirni sloj zemlje tolike debljine da se pri-

krije poklopac mine i upaljaci.

-oko2d *

SI. 65 — Poslavljanje protivtenkovskih mina u
smrznutu zemlju ili nabijeni sneg

Protivtenkovske mine koje su postavljene u nesmrzhutom zem-
ljistu a preko njih je napadao sneg debljine do 25 cm, imaju istu

moc aktiviranja kao i da nema sneznog pokrivaca. •

Medutim, ako se nakon postavljanja mina zemljiste smrzlo, pa

iznad njega napada sneg debljine do 25 cm, mine delimicno ili pot-

puno izgube moc aktiviranja, zavisno od debljine sneznog pokrivaca.

Kod sneznog pokrivaca debljine vece od 25 cm, bez obzira da

li je zemljiste smrznuto ili ne, mine gube moc aktiviranja, te je

neophodno da se u skladu sa situacijom preduzmu mere za izradu

novih prepreka.

Nagazne protivpesadijske mine (si. 66) postavljaju se kao i u
normalnim uslovima ako je debljina sneznog pokrivaca do 10 cm,

na povrsinu zemlje ako je debljina sneznog pokrivaca 10—20 crn i

na nabijeni sneg ili drugu tvrdu podlogu ako je debljina snega veca

od 20 cm. U smrznutoj zemlji protivpesadijske nagazne mine se ukp^

pavaju i maskiraju kao i protivtenkovske mine, ...

76

Ako posle postavljanja protivpesadijskih nagaznih mina u ne-

srarznutoj zemlji napada sneg do 25 cm, mine imaju istu moc akti-

viranja kao i da nema sneznog pokrivaca. Ako posle postavljanja

ovih mina zemljiste zamrzne a iznad njega se stvori snezni pokri-

vac do 25 cm, mine delimicno gube moc aktiviranja, zavisno od snez-

nog pokrivaca.

SI. 66 — Postavljanje protivpesadijskih nagaznih mina u snee

Ako je snezni pokrivac veci od 25 cm protivpesadijske mine
nagazne gube moc aktiviranja i neophodno je preduzeti mere za

izradu novih minskih polja.

77

Potezne protivpesadijske mine postavljaju se iznad sneznog po-
krivaca (si. 67) ako je njegova debljina do 15 cm, a kada debljina
snega prelazi 15 cm, postavljaju se u snezni pokrivac. Pri tome je
pozeljno da se mine i zice za potezanje premazu belom bojom, uko-
liko zice nisu oblozene belom plasticnom masom. Mine se mogu
postaviti iznad sneznog pokrivaca i kod snega vece debljine od 15 cm
ako se pripremi kocic odgovarajuce duzine.

SI. 67 — Poslavljanje protivpesadijskih poteznih mina p sneg

Kada se u zimskim uslovima rade minska polja, posebnu paznju
treba pokloniti maskiranju mina i uklanjanju svih demaskirajucih
znakova koji bi upucivali na postojanje minskih polja.

Obelezavanje prolaza u izradenim minskim poljima i ogradi-
vanje minskih polja u svemu se izvodi (postupci staresina, vojnika i

organizacija rada) kao i pri izradi minskih polja bez prisustva zim-
skih uslova.

E. Izrada Iaznih minskih polja na kopnu

Lazna minska polja na kopnu izraduju se kada raspolozivim
snagama i sredstvima i u odredenom vremenu nije moguce izraditi
potrebnu kolicinu stvarnih minskih polja i kada se zeli neprijatelja
obmanuti u pogledu mesta stvarnih minskih polja i njihove velicine.

78

Lazna minska polja izraduju se nacelno u isto vreme i na istim

odsecima, pravcima gde se izraduju i stvarna minska polja. Lazna
minska polja imaju narociti znacaj na zemljistu prohodnom za ten-

kove koje zahteva utrosak velikih kolicina mina za izradu stvarnih

minskih polja. Pri tome treba imati u vidu da lazna minska polja

ne mogu zameniti stvarna minska polja. Ali isto tako ne sme se pot-

ceniti njihov znacaj i treba ih uvek primeniti kada se proceni da ce

neprijatelj moci da bude obmanut.

U lazna minska polja ugrad'uje se 10—15% bojevih mina u cilju

primoravanja neprijatelja da preduzme mere i radove za njihovo

savladivanje kao da su u pitanju stvarna minska polja. Osim toga

lazna minska polja po svom izgledu, polozaju na zemljistu i mestu

izrade moraju odgovarati stvarnim minskim poljima.

U toku izrade laznih minskih polja treba ostaviti izvesne de-

maskirajuce znake koji ce u datim zemljisnim uslovima stvoriti kod

neprijatelja utisak o postojanju stvarnih minskih polja.

Najefikasniji demaskirajuci znaci su: prekopana zemlja, uga-

zeni sneg, zategnute zice kod poteznih mina, iskopana lezista za mine
koja nisu potpuno maskirana, razbacani delovi pakovanja mina i

upaljaca, tragovi kretanja, ukopani metalni delovi umesto mina itd.

U odredivanju vrste i kolicine demaskirajucih znakova mora se imati

realna mera, jer previse ostavljani demaskirajucih znakova moze da

upozori neprijatelja da na takvim mestima postoje lazna minska
polja, cime bi izgubila vrednost.

Lazna minska polja izraduju se tako sto sa stavrnim minskim
poljima cine celinu, cime se povecava efikasnost i jednih i drugih

minskih polja. Ova minska polja izraduju se sa strane, izmedu, ispred

i iza stvarnih prepreka.

Izrada laznih minskih polja (si. 68, 69 i 70) vrsi se na isti nacin

kao i izrada stvarnih minskih polja, s tim sto se mine u njima raspo-

SI. 68 — Izrada la/nog minskog polja minopologacem
(delovi laznih redova)

79

° Sr&zcfa 6ez miner ffoJo/ svc/J O

SI. 69 — Izrada Iaznog minskog: polja — izrada laznih redova
minopolagaccm

SL 70 Gustina niina u minskom polju

reduju ravnomerno ili se veci deo mina rasporeduje i postavlja na
mestima gde ce se najverovatnije kretati (prikupljati) neprijatelj-

ske snage.

Zapisnik lazne minskoeksplozivne prepreke izraduje se na isti

nacin kao i zapisnik stvarne minskoeksplozivne prepreke, s tim sto

se moraju oznaciti mesta na kojima su rasporedene mine.

Tabela 2

POTREBNO VREME ZA POSTAVLJANJE PROTIVPESADIJSKIH
I PROTIVTENKOVSKIH MINA

Vrsta mine
Vreme za
postavljanje
u minutima

1 2

Protivtenkovska 12—15

Protivtenkovska sa

dopunskim upaljacem
15—20

Protivpesadijska
nagazna

5—8
•

Protivpesadijska
potezna

15—17

Vrsta mine
Vreme za
postavljanje
u casovima

1 2

Mina iznenadenja
trenutnog dejstva

0,5—1

Mina iznenadenja
usporenog dejstva

15 (zavisno

od kolici-

ne ekspl.

i mesta
post.)

Poljska fugasna
(dubine 0,5—1 m) 1,5—2

Kamenometna
fugasna

10—12

•

81

O

in

W
w
o
Uw

Q

M
N
i—

i

<

o

Q

B
«w
•-5

i—

<

PS
wR

W
O
O
o
o

to

o

o

w
d

B
to
-*->

CO

>

ON

o
<o

>
O

1
>

o

ooo
CO

oo
CP

ooo
CO

oo

CO

CM

ooo

oo
CO

CO
o

ooo

Io
lO

ooo
CD

oo

oo

Too
LO

ooo

ooo
CO

ooo
COooo ooom

CO
CO

o
CO

CO

10

o
o5 LO

ooo
CO

oo
LO

ooo

oo

ooo
eg

ooo ooo
oo ooo

CO

oooo

ooo
OS

CM

7
o
CO Gi

ooo

oo
CO

oo

oo
CO

oo

Io
CO

ooo
ooo

CO

o

CO
o

to lO

I
+J
o
a
CO
co

o
M
CO

co
>co
<u

>

B-

cO

s
TO

q

G

a>

CO

>
o

G

o
a.

0)

G

AS
CO
i—

s

'V
CO
»co

£ fU
P. c
> N
ITj CO

o to
CO

P, G

o
>co
a>

>o
COW
CO
r—

1

o

o
G

cO

CU

>
CO

o u 3 n h

82

Tabela 4
PAKOVANJE I TRANSPORTOVANJE MINA

JMaziv mine Pakovanje

Transportovanje mina

vrsta
vozila

broj sanduka sa
minama na vo-

zilu

sa nis-
kom ka-
roseri-

jom

' sa viso-

kom ka-
roseri-
jom

1 2 3 4 5 6

Protivpesa-
dijska mina
antimag-
netna— 1

(PMA-1)

0,4

— 100 komada sa eks-
ploz. metkom u san-
duku veliCine

70X33X22 cm;

— masa sanduka 43 kg

TAM-4500
(4t)

00 95

FAP-4(4 1) 95

Protivpesa-
dijska mina
antimag-
netna — 2
(PMA-2)

0,14

— 150 komada mina i

150 komada upaljaca
u drv. sanduk veli-

Cine 70X40X22 cm;

— masa sanduka 30 kg

TAM-4500
(4 1)

50 100

FAP-4(4 t) 60 120

Protivpesa-
dijska mina
drvena
(PMD)

0,5

— 100 komada sa eks-
ploz. metkom u san-
duk velicine
102X55X32 cm;

— masa sanduka 62 kg

TAM-4500
(4 t)* *

21 33

FAP-4(4 t) 14 42

Protivpesa-
dijska mina
rasprskava-
juca— 1

(PMR-1)

1,5

— 10 komada komplet
mina (sem upa-
ljaca i detonatora) u
u drveni sand, veli-
cine 42X39X14 cm;

— masa sanduka 24 kg

TAM-4500
(4t)

91 I
150

FAP-4(4 1) 70 150

Protivpesa-
dijska mina
rasprskava-
juca— 2
(PMR-2)

1,7

— 10 komada komplet.
mina. (sem upaljaca i

detonatora) u drveni
sanduk velicine
42X39X14 cm;

— masa sanduka 26 kg

TAM-4500
(4t)

91 150

FAP-4(4 t) 7ft ISO

ProtivpeSa-
dijska mina
rasprskava-
juca svetleca
(PMRS)

1,7

— 10 komada komplet
mina (sem upa-
ljaca, detonatora i

signalnih metaka) u
drveni sanduk veli-

cine 42X39X14 cm;

— masa sanduka 25 kg

TAM-4500
(4t)

85 sa 3
sanduka,
svetlecih
metaka

145 sa 4
sanduka,
svetlecih
metaka

TAM-4500
70 sa 2

sanduka,
svetlecih
metaka

150 sa 4
sanduka,
svetlecih
metaka

Protivpesa-
dijska rasprs-
kavajuca
mina— 1

(PROM-1)

3

— 10 komada komplet.
mina u sanduk veli-
cine 56X48X14 cm;

— masa sanduka 40 kg
j

FAP-4(4 1)

(4t)
72 100

FAP-4(4 t) 72 100

Tabela 5

USLOVI RADA I UTICAJNI FAKTORI NA UClNAK PRI IZRADI
I SAVLADIVANJU MINSKOEKSPLOZIVNIH PREPREKA

h
PS .3

Posebni uslovi rada
uticajni na normative

Korekcija norme vre-
mena (uc. rada) u proc.

Rucni rad Mas in. rad

danju danju nocu nocu

1

A. iziozenost dejstvu ncpnjatelja

100 60 100 70

202 60 40 40

1

B. Fakton zavism od coveka

Organizovanost rada (stepen organizo-
vanosti i rukovodenja) 30 50 50 60

2 Osposobljenost (umesnost) izvrsioca:

dobra 10 15 20 30

603 zadovoljavajuca 20 30 40

4 nezadovol
j avajuca 40 50 50 80

otepen zamora izvrsioca rada 20 30 30 40

6 Adekvatnost izbora alata-masina 30 50 40 60

7 Racionalnost lskoriscenja radnog
vremena 15 30 20 40

8 Iskoriscenje kapaciteta (max. snage
motora) 30 50

1

f"
1 17Q If (tf^ T^i ZtlXTlCJ'lI f% £±t£*f\ llcl^XJ'It^O

i drugi

Po rnraku (rad organizovan danju) 40 50

2 Po mesecini ili vest, svetlu 20 30

3 Po kisi— po vetru ili blatnj. zemlji 20 30 20 30

4 Po suncu i temp, preko 30°C 25 15

5 Na temperaturi ispod —5°C
(jak vetar) 30 50 _40

30

60

6 Na nadmorskoj visini vecoj od 900 m 20

7 Ogranicenost radiliSta — ometanje
saobraeajem 20 35 30 50

8 Odraz tehnicke dotrajalosti masine 20 30

84

(2) Izrada minskih polja u vodi

A. Izrada minskih polja na obalnom rubu mora

Minska polja na obalnom rubu (si. 71, 72 i 73) mora namenjena
su za dejstvo protiv amfibijskih i drugih desantnih sredstava koja se

koriste pri izvrsenju desanta i protiv zive sile neprijatelja, oklopnih
i drugih sredstava koja se iskrcavaju u plicacima ili neposredno na
neuredenu obalu. Ova minska polja izraduju se na dubini vode do
0,5 metara. Kada god to situacija dozvoljava ova minska polja treba
postavljati za vreme oseke jer se tada postize najveci ucinak u radu.

Prilikom izrade minskih polja na obalskom rubu mora, mora se
imati u vidu rusilacka snaga valova (koja moze za nase uslove dostici

udar od 4 t/m 2 pri visini valova do 6 m), nepravilno nanosenje peska
(sljunka), slanost mora (metalne mine nepogodne za rad u takvim
uslovima), prozirnost mora (za nasc uslove do 30 m dubine) i boja
mora (cinilac koji utice na odredivanje boje sredstva sa kojima se
minira u vodi).

Minska polja u vodi treba cesce kontrolisati i za njihovu izradu
birati mesta (u okviru odredenog rejona i linija minarnja) na kojima
je najmanji uticaj talasa. Usled dejstva talasa mine postavljene na
obalskom rubu mogu biti zatrpane velikom kolicinom peska (sljunka)
ili potpuno otkrivene i izbacene na obalu. Da se ovo ne bi desilo,
kada to situacija dopusta, a sredstava ima na raspolaganju, mine u

SI. 71 — Pricvrscivanje mina u vodi i na obali

85

POSTAVLJANJ£ PT M/NA POD voOOm

ji S R
Woo

SI. 72 — Sredstva pomocu kojih se pricvrscuju mine

SI. 73 ~~r Izgled miniranog obalnog ruba

89

vodi treba postavljati i ucvrscivati na pobijeno kolje, stubove, krstila,

jezeve, betonske i kamene blokove ili ih postavljati u kombinaciji
sa ostalim preprekama.

Za izradu minskih polja na obalskom rubu koriste se ista sred-
stva kao i za izradu minskih polja na kopnu.

Minska polja na obalskom rubu izraduju mornarieko inzinjerij-

ske jedinice, jedinice kopnene vojske i jedinice teritorijalne odbrane,
u skladu sa raspolozivim sredstvima, opremom za rad i vremenom.

Izrada minskih polja u vodi u organizacijskom smislu (postupci

staresina, rad vojnika, redosled radova na izradi itd.) u svemu je

jednaka sa izradom minskih polja na kopnu, s tim sto je preporuc-
ljiva primena strojevog rasporeda mina na obali mora, a za vreme
oseke i raspored mina po koordinatnom konopcu.

Pri tome redovi mina u takvim minskim poljima redovno su
blizi jedan drugom nego u minskim poljima na kopnu, a ukupna
dubina minskih polja je manja. Dubina minskog polja na obalskom
rubu zavisice od pogodnosti zemljista na kome se izraduje minsko
polje i od udaljenja dozvoljene dubine vode, za izradu minskog polja,

od obale (0,5 m dubine). Ovakva minska polja cesto ce se raditi u
dva-tri reda, jer ce to uslovljavati dubina vode i velicina plicaka.

Izrada zapisnika za minskoeksplozivne prepreke za minska polja

u vodi u svemu je ista kao i izrada ovog dokumenta za minska polja
na kopnu.

B. Izrada minskih polja na jezerima, rekama i kanalima

a) Izrada minskih polja na obalskom rubu jezera

Minska polja na obalskom rubu jezera imaju istu primenu i izra-

duju se na isti nacin kao i minska polja na obalskom rubu mora.

b) Izrada minskih polja na rekama x kanalima

Minska polja na rekama i kanalima primenjuju se protiv plov-
nih objekata recnih jedinica, tenkova osposobljenih za kretanje pod
vodom i dubokim gazom i zive sile neprijatelja. Zavisno od toga
protiv cega su namenjena, izraduju se na isti nacin kao i minska
polja na obalskom rubu mora.

'

Minska polja namenjena protiv tenkova osposobljenih za kre-
tanje pod vodom i dubokim gazom, vozila koja prelaze gazom, amfi-
bijska vozila i protivpesadije, izraduju se po dnu korita reke, u pli-

cacima i na kopnu neposredno do vode, i kombinuju se sa ostalim
vrstama vestackih i prirodnih prepreka.

Izrada minskih polja na rekama i kanalima do 0,5 metara du-
bine vode u svemu se izvodi kao i izrada minskih polja na kopnu,
s tim sto u tu svrhu treba koristiti mine i upaljace otporne na uticaj

vode. Minska polja na rekama i kanalima vece dubine od 0,5 metara

87

izraduju jedinice specijalno opremljene za takve radove i po poseb-

noj organizaciji rada (za minska polja upravna na tok ili paralelna

sa tokom vode).

Prilikom izrade minskih polja u vodi reka i kanala treba imati

v vidu negativan uticaj kretarija vode u jednom pravcu i mogucnost

da postavljene mine u vodi (do 0,5 m dubine) budu prekrivene pes-

Sl. 74. — Minsranje u vodi

kom, sljunkom ili muljem i da mogu biti odnete dejstvom vode i

izbacene na obalu ili u vece dubine vode gde nece imati nikakvu
efikasnost.

Zbog toga postavljene mine u sklopu minskog polja treba pri-

cvrstiti (si. 74, 75, ako je to potrebno) za zemlju (dno), za neki ves-

88

za poiedinacno kamenje i c \ za poprecno uze vezano
^ druge prepr, ukoliki ih ima ' za obalu/male sirin-e/

SI. 75 — Pricvrscivanje mina za tlo posle postavljanja

89

tagki ili prirodni objekat. Ovo pricvrscivanje uspesno se moze izvrsiti
kocicima (drvenim ili metalnim), pomocu konopaca razapetih preko
vodene prepreke, pomocu sidra i si.

Minska polja u recnom koritu (si. 76 i 77, kanalu) na vecoj dubini
vode od 0,5 m rade se upravno na tok vode i paralelno sa obalama
reke (kanala).

Ova minska polja rade se od posebno uradenih eksplozivnih
punjenja (sposobnih da se duze nalaze u vodi) koja se smestaju u
hermeticki zatvorene sanduke a povezuju u jedinstvenu mrezu ili

grupe) za paljenje i specijalnih mina za miniranje reka i jezera u
opremi jedinica recne ratne flotile.

Eksplozivna punjenja (si. 78, sanduci) predstavljaju u stvari
sidrena eksplozivna punjenja mase 10—15 kg eksploziva.

Proracun potrebnih sredstava za izradu ovakvih minskih polja
i sredstava za paljenje kao i izvora struje vrsi se u svemu kao i za
izradu minskih polja za dirigovano paljenje mina.

Postavljanje mina u vodi (si. 79) vrsi se iz plovnog sredstva
(eamac, ponton i si.) po redovima a povezivanje mina u jednom redu
mora se izvrsiti pre postavljanja reda u vodu. Posle postavljanja
redova u vodu, vrsi se konacno povezivanje redova u jedinstvenu

0123/.

SI. 77 — Minsko polje paralelno sa obalom

mrezu za paljenje (ili grupama). U zavisnosti od velicine minskog
polja (broja mina koje treba postaviti) zavisi i broj grupa za postav-
ljanje mina u vodi. Za svaki red minskog polja potrebna je jedna,
grupa za postavljanje jacine: komandir grupe i pet vojni^a,

Za izradu ovakvog minskog polja. jedinica se deli na grupe:

— prva grupa vojnika izraduje sanduke, smesta eksploziv u
njih, pricvrscuje sredstva za iniciranje u eksplozivno punjenje, zat-

vara i hermetizuje sanduk i pricvrscuje sidra (kamen i sL)»

SI. 78 — Eksplozivno punjenje upakovano u
cirveni sanduk i usidreno

— druga grupa vojnika izraduje stanicu za paljenje i mrezu za

paljenje, ukopava minerski kabl u zemlju i maskira ga. odnosi mine

do obala reke (kanala), povezuje medusobno mine u jednom redu;

— treca grupa vojnika obelezava mesta minama koljem, plov-

cima i drugim oznakama, postavlja mine u vodu po redovima, spaja

redove mina medusobno (po grupama ili u jedinstvenu mrezu za

paljenje) po semi mreze za paljenje.

U zavisnosti od broja rcdova odreduje se i broj grupa za postav-

ljanje mina u vodi jer je najpogodnije da jedna grupa radi na jed-

nom redu.

Komandir jedinice jednovremeno radi zapisnik minskoeksplo-

£iyne prepreke.

n

MaTica

L/nija postavljanja mina
Postavljene mine

"OBALA

K/ Komanduje i uzima po
dalke zadokumenfaciju

Vesta

Vesta

Pndrzava zicu zc. vezi
vanje odmerava rasto
janje izmeclu mina pro

verava dubinu vode
izvestava komandira
odeljena

Naoruzava mmu pola
ze i ucvrsouje minu

Pomaze broju U kod
uTvrdivanja mina

SI. 79 — Polaganje eksplozivnih punjenja u vodu
"

2) GRUPE MINA I FUGASA

(1) Grupa mina

Grupa mina je minskoeksplozivna prepreka u kojoj je postav-
Ijena mala kolicina mina (do 20 komada). Grupe mina cesto se pri-
menjuju priiikom zaprecavanja: uskih staza i prolaza, oko porusenih
objekata (mostova, deonica puteva, tunela, delova Zeleznickih pruga,
aerodromskih objekata, pristanista) radi sprecavanja njihove oprav-
ke, u naseljenim mestima, rejona rasporeda vatrenih polozaja arti-
Ijerije, pozadinskih jedinica i ustanova, rejona pogodnih za razmestaj
neprijateljevih jedinica, za ojacanje i povecanje zaprecne vrednosti
prirodnih i drugih vrsta vestackih prepreka i dr. Grupe mina prime-
njuju se kada se ne raspolaze snagama i sredstvima za izradu min-

92

skih polja i kada se grupama mina postize cilj miniranja. Grupe
mina se nacelno postavljaju rucno. Nacin rasporeda mina u grupi,

njihovo medusobno odstojanje odreduje se posebno u svakoj situ-

aciji zavisno od namene grupe mina, vrste objekata, vrste mine (pro-

tivpesadijske ill protivtenkovske), zemljista i dr. okolnosti.

Gustinu mina u grupi, u prvom redu, treba usaglasiti sa name-
nom grupe mina, odnosno efektom koji se zeli postici. Pri odredi-

vanju broja grupa mina i njihovog rasporeda na zemljistu (objek-

tima) uvek treba imati u vidu njihov uticaj na dejstvo i kretanje

vlastitih snaga, jer cesto nece biti moguce sa njihovim mestom i ras-

poredom pravovremeno upoznati sve staresine jedinica niti usposta-

viti kontrolno-zastitnu sluzbu na svim pravcima kretanja.

Za postavljanje grupa mina upotrebljavaju se sve vrste forma-

cijskih prepreka i improvizovanih mina. Mine mogu biti ukopane u
zemlju postavljene na objekte (postojece u porusene) i razne vrste

prepreka ili postavljene ispod povrsine vode.

Za postavljanje grupa mina ispod povrsine vode upotrebljavaju

se mine otporne na uticaj vode.

Grupe mina ne moraju uvek biti branjene vatrom. Zbog toga,

njihovom postavljanju i maskiranju uvek treba pokloniti posebnu
paznju, i kad je to moguce primeniti antimagnetne mine.

Zavisno od vrste mina, broja mina u grupi i broja grupa koje

treba postaviti u pojedinim rejonima (na objektima) i njihovog me-
dusobnog udaljenja, jednu grupu mina nacelno postavlja odeljenje

vojnika, ali po potrebi i zavisno od situacije, jedno odeljenje vojnika

moze istovremeno postaviti 2—3 grupe mina.

Organizovanje rada vrsi se za svaki slucaj, pri cemu se svakom
vojniku odreduje konkretan zadatak (mesto postavljanja svake mine),

prvac kretanja i redosled postavljanja mina. Svaki vojnik nacelno

ukopava, naoruzava i maskira onoliko mina koliko je doneo na mesto
postavljanja grupe mina.

Postavljanje grupe mina protivtenkovskih na putu (si. 80) bilo

da je put obuhvacen minskim poljima ili ne, vrsi se povecanom gus-

tinom mina, nacelno dve mine na metar sirine puta.

Raspored mina na putu vrsi se u redovima na medusobnom
odstojanju 20—30 koraka, odnosno na odstojanju kao i redovi mina
u minskom polju koje se izraduje u zahvatu puta. Na putevima sa

zemljanim kolovozom, u zahvatu puta mogu se postavljati mesovite

grupe mina tako sto se oko protivtenkovskih mina postavljaju mine
u odnosu 1:1 do 1:2 u korist protivpesadijskih.

Pojedine mine, narocito na putevima sa zemljanim kolovozom
i sa prosecima mogu se naoruzati dopunskim upaljacem radi spre-

cavanja da se pronadene mine brzo i lako uklone.

Postavljanje grupe mina na putu moze se vrsiti ispred i iza mos-
tova pripremljenih za rusenje i deonica puta.

Time se povecava zaprecna vrednost izvrsenog rusenja i spre-

£ava neometan pristup za rad i savladivanje prepreke, a u prvom
redu pristup sredstava koja nose lansirne mosne konstrukcije.

93

SI. 80 — Rasporcd mina na dconici puta za miniranje u kom-
binaciji sa rusenjem objckta na putu

Postavljanje grupe mina na putu nacelno vrsi odeljenje vojnika
u sledecem rasporedu:

— komandir odeljenja sa jednim vojnikom obelezava mesta
mina;

— 5—6 vojnika kopaju lezista za mine;
— 2 vojnika postavljaju, naoruzavaju i maskiraju mine, i

— jedan vojnik donosi mine do iskopanih lezista.

94

U toku rada ovaj raspored ljudstva moze se podesavati prema
konkretnim uslovima. Za kopanje lezista za mine uvek treba koristiti

mehanicka sredstva (razbijaci i busari) kada se njima raspolaze, a

na putu sa betonskim kolovozom i eksploziv. Pri tome treba predu-
zeti mere zastite ljudstva u toku paljenja eksploziva.

Postavljanje grupe mina na mestima porusenih deonica puta
(si. 81) vrsi se na nacin kao i pri postavljanju grupe mina na nepo-
rusenom putu, s tim sto se najcesce primenjuju mesovite grupe
mina.

SI. 81 — Raspored mina oko porusene deonice puta

Pored mina postavljenih na porusenom delu puta, mine treba

postaviti na celoj duzini puta koja je obuhvacena izbacenim materi-

jalom. Time se otezava pristup vozilima koja prenose lansirne mosne
konstrukcije i masinama koje vrse opravku porusenih deonica puta.

SI. 82 — Raspored gru-
pa protivpesadijskih

mina na putu

Kada u blizini porusenih deonica puta postoje pogodna nala-

zista materijala za opravku puta, treba ih minirati grupama mina.

Postavljanje grupa protivpesadijskih mina (si. 82) na stazi i

uskom putu za kretanje pesaka vrsi se povecanom gustinom mina,

nacelno 3—4 protivpesadijske nagazne mine (1—2 potezne mine) na
metar sirine staze (puta). Pri tome uvek postavljati po nekoliko grupa
mina po duzini staze (puta) na medusobnom odstojanju 10—15

koraka.

Na mestima gde je moguce obici miniranu stazu (put), takode

treba postaviti manje grupe mina. Za postavljanje grupa mina na
objektima aerodroma (travnata poletno-sletna staza, staze za vozenje,

95

stajanke i si.) koriste se sve vrste mina, s tim da se miniranje vrsi

tako da se vazni delovi aerodroma ne mogu koristiti bez prethodnog
uklanjanja mina. '

Na zeleznickim prugama grupe mina prvenstveno se postavljaju

u okviru porusenih deontca pruge i objekata na pruzi. Najcesce se

primenjuju mesovite grupe mina. Mine se postavljaju unakrsno
ispod svake sine (ispod svakog drugog praga kod obe sine).

Postavljanje grupe mina na prilaznim putevima i u ulicama
naseljenog mesta vrsi se na isti nacin kao i na otvorenim delovima
puta. Grupe mina u parkovima, na trgovima i drugim slobodnim
povrsinama postavljaju se kao i izvan naseljenog mesta.

Za sve grupe mina izraduju se zapisnici minskoeksplozivne pre-

preke u svemu kao i za minska polja.

(2) Grupe fugasa

Grupe fugasa prema nacinu dejstva, odnosno nameni i vrsti upo-
trebljenog materijala mogu biti: obicne kamenometne i plamene.
Grupe fugasa izraduju se samostalno (grupe), u sklopu fugasnog min-
skog polja ili u kombinaciji sa ostalim preprekama. Grupe fugasa
nacelno se primenjuju u tesnacima, uskim prolazima preko mocvar-
nog zemljista, u sumskim prolazima, u prolazima minskih polja, na
zadnjoj ivici minskog polja, na obalama reka i za ojacanje drugih
prirodnih prepreka.

Paljenje fugasa vrsi se nacelno dirigovanim putem kao i palje-

nje dirigovanih minskih polja.

Grupe fugasa (si. 83 obicnih, kamenometnih, i zapaljivih) izra-

duju se u jednom ili dva reda na medusobnom rastojanju 20—30

koraka sa odstojanjem izmedu redova 30—40 koraka, odnosno na
odstojanju efikasnog dometa kamena ili zapaljive smese.

Stanica za paljenje grupe fugasa postavlja se na mestu odakle
ce se moci osmatrati cela grupa fugasa.

96

3) POJEDINACNE MINE I FUGASE

(I) Pojedinacne mine

Pojedinacno, mine se koriste za miniranje pojedinih objekata,

materijalnih sredstava i borbene tehnike, opreme i naoruzanja, kao

i za nanosenje gubitaka neprijateljskoj zivoj sili.

U sklopu izradenih minskih polja (protivoklopnih), mine se po-

jedinacno mogu upotrebiti za pojacanje postavljenih mina, za one-
sposobljavanje uredaja na tenku — cistaeu mina.

Mine cine osnovni materijal za izradu grupe mina i minskih
polja (protivpesadijskih, protivoklopnih, mesovitih).

(2) Fugase

Prema nacinu dejstva, odnosno nameni i vrsti upotrebljenog ma-
terijala, fugase mogu biti:

a) obicne — koje na zivu silu i tehnicka sredstva dejstvuju sna-

gom eksploziva;

b) kamenometne — koje na zivu silu i tehnicka sredstva dej-

stvuju izbacenim kamenom;
c) plamene — koje na zivu silu i tehnicka sredstva dejstvuju

plamenom (toplotnim dejstvom) zapaljivog materijala od koga su iz-

radene.
Zavisno od namene i kolicine eksploziva (zapaljive materije) u

njima, fugase se postavljaju na medusobnom odstojanju i rastojanju

20 do 30 koraka.

Kada se postavljaju na zadnjoj ivici protivoklopnog minskog po-
lja medusobno rastojanje fugasa moze biti manje (6—8) koraka. Pa-
ljenje fugasa vrsi se nacelno dirigovanim putem kao i paljenje mina
u minskom polju za dirigovano paljenje.

Fugase se primenjuju u tesnacima, uskim prolazima preko mo-
cvarnog zemljista, u prolazima kroz minska polja, na zadnjoj ivici

minskog polja, na obalama reka i za ojacanje drugih prirodnih pre-
preka.

SI. 84 — Obicna fugasa

a) Obicne fugase

Obicne fugase (si. 84) izraduju se od eksploziva mase 5—20 kg
ukopanog na dubini 0,3—0,5 m. U nedostatku eksploziva mogu se

upotrebiti: mine, aviobombe i granate. Eksploziv treba izolovati od

7 97

uticaja vlage, narocito na mocvarnom zemljistu. U tu svrhu eksplo-

ziv postavljati u metalne kutije, drvene katranisane sanduke, plasti-

cne vrece i drugi nepromocivi materijal.

Kada se obiene fugase istovremeno primenjuju radi nanosenja
gubitaka zivoj sili ili tehnici i rusenju puteva, kolicina eksploziva se

proracunava isto kao i za potrebe rusenja u zemlji. Srazmerno koli-

cini eksploziva i efektu koji se zeli postici rusenjem odreduje se i du-
bina ukopavanja eksploziva.

b) Kamenometne fugase

Kamenometna fugasa se izraduje od eksploziva i kamena. Na
1 m3 kamena odreduje se 8—10 kg eksploziva.

Kamenome'ne fugase (si. 85) se izraduju na strmim prilazima,

obalama reka, jarugama, uzanim prolazima, narocito u sumskim pro-

secima, na prolazima preko mocvarnog zemljista, na morskoj obali i

SI. 85 — Kamenometna usmerena fugasa

93

na drugim mestima gde se celokupna kolicina kamena moze usmeriti
u pravcu verovatnog nailaska neprijateljske pesadije.

Izrada kamenometne fugase vrsi se na sledeci nacin:

— izradi se iskop sa koso zasecenom stranom okrenutom u prav-
cu odakle se ocekuje nailazak neprijateljskih snaga. Velieina iskopa
odreduje se u odnosu na kolicinu eksploziva i kamena koji ce biti po-
stavljen na njega;— na kosu stranu iskopa postavljaju se oblice, poluoblice, gre-
dice, daske, betonske ili kamene ploce, celicni limovi ili slican ma-
tedjal da bi se smanjilo trenje kamena i stvorila klizna povrsina stita

koji se nalazi ispred eksploziva;— postavi se proracunata kolicina eksploziva na dno komore i

preko njega stit (od daske, armiranog betona, metala i drugog mate-
rijala) na stit postaviti pruce ili drugi materijal koji ce umanjiti ra-
zorno dejstvo eksploziva;— iznad stita pazljivo se slozi kamen, s tim sto treba prethod-
no potpuno zastiti delove mreze za paljenje;— izraduje se mreza za paljenje (stapinska, elektricna, mehani-
cka i kombinovana);— maskira se fugasa i ukopa mreza za paljenje.

c) Plamene fugase

Plamene fugase se izraduju od zapaljivih materijala i eksploziva.
Kao zapaljive materije koriste se produkti destilacije nafte: petro-
leum, benzin benzol, ksilol, plinsko ulje i drugi tecni ostaci i ulja
nastali destilacijom nafte. Zapaljive materije se mogu primeniti kao
retke ili guste zapaljive smese.

Kao retke zapaljive smese koriste se: plinska ulja, benzin, petro-
leum i razne vrste ulja pomesanih u odgovarajucim srazmerama ili

u cistom stanju. Najcesce se kao retke zapaljive smese primenjuju
sledece mesavine:

— mazut 50°/o, petroleum 25% i benzin 25%;
— mazut 60%, petroleum 25% i benzin 15%;
— mazut 60%, petroleum 40% i

— kreozit 50%, ulje 30% i benzin 20%.

Retke smese se mogu mesati sa piljevinom cime se povecava do-
met izbacivanja smese i duzina trajanja plamena. Primena piljevine
posebno je preporucljiva prilikom upotrebe sasvim retkih smesa (ci-

sti benzin, petroleum ili mesavina ovih sa malim kolicinama ulja).

Guste zapaljive smese spravljaju se upotrebom tecnih zapaljivih
materija i napalm praska ili aluminijum naftenata. Spravljanje gu-
ste smese na bazi napalm praska na temperaturi iznad 15°C vrsi se
primenom benzina i praska za zgrusavanje (napalm praska) pomesa-
nih u odgovarajucem odnosu. U benzin se dodaje 3—4,2% praska za
zgrusavanje, u zavisnosti od toga da li se hoce gusca ili reda smesa.
Umesto toga moze se upotrebiti mesavina benzina i plinskog ulja u

7*
99

srazmeri 75% benzina i 25% plinskog ulja, jer je pogodnija zbog toga
sto ova smesa ima vecu temperaturu prilikom sagorevanja.

Za spravljanje smese mogu se korisno upotrebiti razne vrste po-
suda od plasticnih i drugih masa. Ne smeju se upotrebiti posude koje
su galvanisane.

U plamenim fugasama eksploziv se koristi za razbijanje posuda
vi kojima je smestena zapaljiva smesa, izbacivanje (rasprsivanje) za-

paljive smese i za podsticanje paljenja smese preko belog fosfora.

Kolicina eksploziva za izbacivanje (rasprsivanje) zapaljive smese od-

reduje se u zavisnosti od kolicine zapaljive smese i vrste ambalaze
u kojoj je smestena. Kolicina eksploziva nacelno iznosi 50—200 g na
litar zapaljive smese kada je zapaljiva smesa u staklenoj posudi, a

kada je zapaljiva smesa u metalnoj posudi (plasticnoj), tada se ispod

posude postavi i jedan red metaka od 200 g tako da meci pokriju celu

povrsinu donjeg dela posude. Pri tome se ne sme upotrebiti manje
od 50 g eksploziva na litar zapaljive smese.

Za paljenje zapaljive smese upotrebljava se oko 50 g fosfora koji

se cvrsto veze uz eksploziv plamene fugase.

Za iniciranje (paljenje) fosfora upotrebljava se metak eksploziva

mase oko 50 g. Taj metak se pali preko detonirajuceg stapina duzine
1—2,5 m. Stapin je drugim krajem vezan sa eksplozivom namenjenim
za izbacivanje zapaljive smese.

Plamene fugase nacelno se pale dirigovanim putem kao i minska
polja sa dirigovanim paljenjem mina,

Prema nacinu usmeravanja dejstva plamene fugase se izraduju

za kruzno ili usmereno dejstvo.

Plamene fugase za kruzno dejstvo ukopavaju se u zemlju ili po-

stavljaju na povrsini zemlje, a fugase sa usmerenim dejstvom uvek
se ukopavaju u zemlju.

Zapaljivu fugasu za kruzno dejstvo (si. 86 ukopanu ili izradenu
na povrsini zemlje) treba dobro maskirati i prilagoditi okolnom ze-

mljistu, a fugasu ukopanu u zemlju maskirati na isti nacin kao i

obicnu ili kamenometnu fugasu. Pri tome maskirni sloj treba da bude
sto tanji kako se ne bi umanjilo dejstvo zapaljive smese.

SI. 86 Zapaljiva fugasa za kruzno dejstvo

a) Plamena fugasa za kruzno dejstvo

100

b) Plamena fugasa sa usmerenim dejstvom

Zapaljive fugase sa usmerenim dejstvom (si. 87) izraduju se na
ravnom i nagnutom zemljistu (nagibi, zaseci, obale reka i mora itd.).

Pri tome nagib rampe za usmeravanje zapaljive materije treba da je
sto blazi kako se smesa ne bi previse usmerila u visinu.

U usecima i zasecima smesu treba usmeriti ka sredini visine
sredstava (zive sile) protiv kojih je namenjena.

Usmeravanje mlaza zapaljive smese vrsi se oblaganjem gornje
povrsine i strana fugase daskama i drugim materijalom, pri cemu tre-
ba odrediti odgovarajucu velicinu otvora za izbacivanje smese. Treba
izbegavati pokrivanje fugasa zemljom, sem ako je potrebno radi ma-
skiranja, posto se time umanjuje efekat dejstva zapaljive smese.

SI. 87 — Zapaijiva usmercna fugasa

4) MINE IZNENADENJA

Za miniranje pojedinih objekata, materijalnih sredstava, borbe-
ne i neborbene tehnike, opreme i naoruzanja, kao i radi nanosenja
gubitaka neprijateljskoj zivoj sili i stvaranju opste nesigurnosti za
zivot i dejstvo neprijatelja na odredenom prostoru upotrebljavaju se
mine iznenadenja.

Prema nacinu aktiviranja eksplozivnih punjenja, mine iznena-
denja mogu biti: mine koje dejstvuju pod spoljnim uticajem, mine
koje dejstvuju u tacno odredeno vreme i mine koje se pale dirigova-
nim putem*

101

(1) Mine iznenad'enja sa koniaktnim upaljacima

Ove mine dejstvuju pod spoljnim uticajem kao: nagaz, popust
vibracije, otpust, potez ili dodir i pomeranje miniranog predmeta.
U tu svrhu primenjuju se formacijske mine sa upaljacima ili odre-
dene kolicine eksploziva sa specijalnim upaljacima.

i

SI. 88 — Postavljanje mina iznena<Icnja

SI. 89 — Postavljanje mina sa elektromchanickhn upaljacem

102

SI. 90 — Postavljanje mina sa detonirajucim stapinom

MINI'RANUE PRUGE S USPORENJEM

eksploz iy_

SI. 91 — Miniranje grupe pomocu sporogoreeeg stapina (sa usporenjem)

(2) Mine iznenadenja koje dejstvuju u tacno odredeno vreme

Ove mine dejstvuju u tacno odredeno vreme i u tu svrhu upo-
trebljavaju se formacijske mine ili odredena kolicina eksploziva sa

specijalnim upaljacima (hemijskih, satnim itd.), koji se stavljaju za
dejstvo u toku postavljanja mina, a aktiviranje mina se vrsi u vreme
koje se odredi izborom upaljaca.

103

eksploiiv

SI. 92 — Direktno paljenje eksplozivnih punjenja za SU-24

SI. 93 — Paljenje eksplozivnih punjenja sa SU-24 i detonirajucim stapinom

eksploziv

SI. 94 — Paljenje eksplozivnih punjenja sa SU-24 i elejktricnom. detonatorskom
kapslom

104

SI. 95 — Paljenje eksplozivnih punjenja sa SU-24 od odreclenog vremena

!
SU-24 6

EMU -1

SI. 96 — Paljenje eksplozivnih punjenja sa do odredenog vremena

(3) Mine iznenadenja koje se pale dirigovanim putem

Za paljenje mina iznenadenja dirigovanim putem koriste se spe-

cijalni upaljaci koji se aktiviraju putem radio-uredaja hemijskim
upaljacima, satnim upaljacima itd.

Minama iznenadenja mogu se minirati sve vrste objekata i sred-

stava, s tim da se u tu svrhu izabere odgovarajuca vrsta mina i upa-
ljaca.

Yelicina mina, odnosno masa eksploziva u mini odreduje se tako
da ona uspesno moze izvrsiti rusenje (unistenje) objekta ili sredstva

na kome je postavljena, odnosno da moze naneti gubitke koji se pla-

niraju njenim dejstvom. Masa eksploziva zavisno od situacije i po-

treba, moze iznogiti od 200 g do nekolikp stotina kilograma.

105

Pored velikih materijalnih efekata, mine iznenadenja imaju ve-
oma veliki psiholoski efekat na neprijatelja, zbog cega ih treba pri-

menjivati uvek kada situacija to dopusta.

Pri tome treba imati u vidu da mogu naneti velike gubitke vla-

stitim snagama (i stanovnistvu) kada se postavljaju neplanski i ne-
kontrolisano. Zbog toga njihova primena mora biti stalno pod kon-
trolom odgovornih staresina.

Minama iznenadenja miniraju se napustena tehnicka sredstva,

naoruzanje i druga sredstva za koja se pretpostavlja da bi ih nepri-
jatelj mogao koristiti.

U naseljenim mestima mine iznenadenja postavljaju se u javnim
zgradama i objektima za koje se pretpostavlja da ih moze koristiti

neprijatelj (fabrike, radionice, poste, hoteli, skionista, zgrade raznih

ustanova itd.). U naseljenim mestima se primenjuju mine sa upalja-

cima podesenim da dejstvuju u tacno odredeno vreme (hemijski ili

upaljaci sa satnim mehanizmom), na nagaz, elektricnim kontaktom
i slicno.

Minama iznenadenja uspesno se mogu mini rati zeleznicke sta-

nice (uredaji, masine, radionice, objekti za vodu, telefonsko-telegraf-

ski uredaji, vozni park itd.), mostovi, tuneli, vijadukti itd.

S ovim minama moze se uspesno izvoditi miniranje na aerodro-
mima (signalni uredaji, kontrola letenja, skladista, radionice, sklo-

nista, skladista goriva, maziva i municije itd.).

U pristanistima i lukarna miniraju se delovi operativne obale,

uredaji za utovar, skladista, radionice, plovni objekti potopljeni u
luci, objekti koji nisu evakuisani. Kada situacija dopusta mine izne-

nadenja treba postaviti i u vodi i obezbediti da se njihovo aktiviranje

izvrsi u razlicito vreme.

Prilikom postavljanja mina iznenadenja radovi se organizuju po-
sebno u svakoj konkretnoj situaciji, zavisno od vrste objekta koji se

minira, obima miniranja. vrste mina koje se primenjuju, raspolozivog
vremena i snaga* Posebnu paznju treba obratiti na mere zastite ljud-

stva, zbog cega, zavisno od usvojene organizacije rada, svakom voj-

niku ili grupi vojnika treba detaljno precizirati zadatak, redosled i

postupak u radu.

Postavljanje mina iznenadenja moze vrsiti samo obuceno ljud-

stvo. Mine se postavljaju prema odredbama pravila za pojedine vrste

mina i upaljaca. Maskiranje mina iznenadenja ima prvorazredni zna-
caj u svim uslovima i situacijama. Zbog toga, maskiranje mina izne-
nadenja treba dobro poznavati, stalno primenjivati i koristiti razno-
vrsne maske.

5) NUKLEARNE MINE

Nuklearne mine izradene su od nuklearnih eksplozivnih sred-
stava opste namene. Pri eksploziji stvaraju radioaktivne prepreke
(posledica nuklearne eksplozije nastale u samoj mini). Sve nuklearne
mine pri aktiviranju kontaminiraju zemljiste u zoni eksplozije i time
stvaraju radioaktivne prepreke.

106

Pri proceni jacine kontaminacije, treba imati u vidu da je inten-

zitet radioaktivnog zracenja najveci u centru eksplozije i da postepe-

no opada iduci ka krajnjoj granici zahvacenog prostora, sto je s gle-

dista savladivanja tih vrsta prepreka veoma znacajno.

Nacelno, jedna nuklearna mina se sastoji od bojeve glave i ko-

mandnog uredaja, koji aktivira nuklearni eksploziv.

Jacina nuklearnih mina krece se od 0,01 KT do 15 KT sa masom
od 45,3 do 226,8 kg.

Kada jedna nuklearna mina eksplodira ispod ili na zemljisnoj

povrsini okolni materijal se mrvi, lomi i izbacuje, a deo se istopi.

Krater koji se torn prilikom dobije ima priblizno parabolican presek,

a njegova velicina zavisi od jacine detonacije. Sto je dubina ukopa-
vanja nuklearnog eksploziva veca, veci je i krater.

3. EVIDENCIJA IZRADENIH MINSKOEKSPLOZIVNIH PREPREKA

Svaka jedinica, bez obzira na njen zadatak u borbenom poretku,

mora voditi evidenciju izradenih minskoeksplozivnih prepreka (vrsta,

mesto izrade i granice prepreka, broj i vrsta mina i nacin njihovog

postavljanja, prolazi u preprekama itd.).

Za minskoeksplozivne i plamene prepreke (minska polja, grupe
mina, mine iznenadenja, fugasna polja, grupe fugasa i si.) izraduje se

zapisnik minskoeksplozivnih prepreka. On sluzi za izradu i evidenti-

ranje prepreka, odnosno uklanjanje izradenih prepreka cim prestane

potreba za njihovim postojanjem. Zapisnici se mogu izradivati pre

izrade prepreka i po njima izraditi prepreke, ili istovremeno s izra-

dom prepreke.

Zapisnik sadrzi podatke o: mestu i vrsti prepreke, vrsti, kolicini

j rasporedu upotrebljenih mina (zapaljivog sredstva), vrsti upaljaca,

mrezama za paljenje kod prepreka koje se aktiviraju dirigovano, mi-
nama koje su ojacane ili se mogu vaditi, izvrsiocima zaprecavanja, i

druge podatke specificne za pojedine vrste prepreka (mesta i velicine

prolaza u preprekama i si.).

Zapisnici minskoeksplozivnih i plamenih prepreka se, nacelno,

izraduju u 3—4 primerka na ustaljenom i za to posebno pripremlje-
nom obrascu.

Broj primeraka zapisnika zavisi od pripadnosti jedinica pojedi-

nim delovima oruzanih snaga (JNA ili TO), vrste i velicine jedinice.

Komande jedinica JNA i stabovi i jedinice teritorijalne odbrane
ranga puka i visih, na osnovu primljenih zapisnika i drugih podataka,
izraduju evidencione karte minskoeksplozivnih i plamenih prepreka,

a njihov sastavni deo cine i zapisnici o izradenim preprekama koje
rade jedinice ranga bataljona (odreda).

Kada se u jedinicama JNA zapisnici o preprekama izraduju u
4 primerka, komanda jedinica i stabova teritorijalne odbrane, zapis-

nike dostavljaju ovako:

— prvi primerak zapisnika se dostavlja nadleznim putem stabu

teritorijalne odbrane opstine na cijoj su teritoriji prepreke izradene.

107

Taj primerak zapisnika cuva se u stabu sve dok se prepreka ne raz-
minira (ukloni), i sluzi radi evidencije za potrebe staba i rad njemu
potcinjenih jedinica;

— drugi primerak dostavlja se komandi divizije, a treci prime-
rak komandi puka (brigadi kada je u sastavu divizije);— cetvrti primerak zapisnika zadrzava se kod izvrsioca zapreca-
vanja (u komandi bataljona — diviziona ili cete — baterija) u cijem
su rejonu dejstva prepreke izradene, i sluzi im za rad i evidenciju
prepreke.

Ukoliko u rejonu dejstva bataljona (diviziona) izraduju prepreke
druge jedinice (inzinjerijske ili druge), prva tri primerka zapisnika
dostavljaju se kako je regulisano (stabu TO i komandi divizije i puka),
a cetvrti primerak dostavlja se bataljonu (divizionu) za cije su po-
trebe prepreke izradene. Kada se u jedinicama JNA zapisnici o pre-
prekama izraduju u tri primerka, zapisnici se dostavljaju ovako:
— prvi primerak zapisnika dostavlja se stabu teritorijalne od-

brane opstine;

— drugi primerak zapisnika dostavlja se komandi brigade i

sluzi joj da na osnovu njega i drugih podataka, izradi evidencionu
kartu prepreka, a po potrebi za rad drugih jedinica iz sastava bri-
gade, i

— treci primerak zapisnika zadrzava izvrsilac zaprecavanja.

Kada jedinica napusta rejon (zonu) borbenih dejstava sve zapis-
nike predaje jedinici koja dolazi u taj rejon (zonu) borbenih dejstava
ili se dostavljaju stabovima teritorijalne odbrane opstine.

Kada jedinice JNA napustaju rejon (zone) borbenih dejstava, a
zapisnike i evidencione karte prepreka predaju stabovima teritori-

jalne odbrane, postupak je ovakav:

— drugi, treci i cetvrti primerak zapisnika s evidencionim kar-
tama prepreka predaju se nadleznim stabovima teritorijalne odbra-
ne opstina. Cetvrti primerak zapisnika, koji se nalazio kod izvrsioca
zaprecavanja, obavezno mora biti azuriran. Cetvrti primerak zapis-
nika zajedno sa prvim, ranije primljenim primerkom zadrzavaju u
stabu za svoje potrebe i potrebe jedinica koje budu pristizale u rejon
u kojima su izradene prepreke.

U jedinicama teritorijalne odbrane koje dejstvuju na privreme-
no zaposednutoj teritoriji i pod neposrednom komandom stabova te-

retorijalne odbrane, zapisnici se nacelno, izraduju u 3 primerka, a je-
dinicama i stabovima teritorijalne odbrane dostavljaju se ovako:
— prvi primerak zapisnika dostavlja se stabu teritorijalne od-

brane;
— drugi primerak zapisnika dostavlja se komandi partizanske

teritorijalne brigade;
— treci primerak zapisnika zadrzava se kod izvrsioca zapreca-

vanja;

Kada jedinice teritorijalne odbrane napustaju rejone (zone) bor-
benih dejstava odnosno rasporeda, a zapisnike i evidencione karte
prepreka predaju jedinicama JNA ili TO koje dol^ze u te rejone

108

(zone), nacin predaje zapisnika regulise nadlezni stab teritorijalne od-

brane opstine, s tim sto jedinice ranga bataljona i samostalne cete —
voda dobiju odgovarajuce zapisnike o preprekama a komande visih

jedinica evidencione karte o izradenim preprekama.

Ako komandanti jedinica ranga brigade i visih, i komandanti
stabova teritorijalne odbrane opstina i visih, narede da se zapisnici

c minskoeksplozivnim preprekama izrade u vise od 4 primerka oba-

vezni su i da regulisu kojim sve jedinicama treba dostaviti ovaj do-

kumenat (prilog 1 i 2).

4. MERE ZASTITE LJUDSTVA PRI IZRADI MINSKOESPLOZIVNIH
PREPREKA

Prilikom izrade minskoeksplozivnih prepreka, u prvom redu
treba se pridrzavati mera zastite ljudstva propisanih pravilima (uput-

stvima) za svako minskoeksplozivno sredstvo (minu, eksp.loziv, upa-

ljac, detonator, stapin i si.). Osnovne mere zastite ljudstva prilikom

izrade minskoeksplozivnih prepreka su:

— dosledno se pridrzavati propisa u rukovanju upotrebljenim

vrstama minskoeksplozivnih sredstava (mina, upaljaca, eksploziva,

sredstava za paljenje);

— mine naoruzavati na propisani nacin, na mestu i u vreme
kako je naredio pretpostavljeni staresina;

— mine ne bacati i ne udarati o tvrde predmete; upaljace i de-

tonatore uvek cuvati i prenositi u originalnim pakovanjima;

— ne upotrebljavati neispravne mine i upaljace;

— ne dozvoliti da se vojnici okupljaju u minskom polju i na
mestima uskladistenja minskoeksplozivnih sredstava u vecem broju

nego sto je naredeno i predvideno organizacijom rada;

— ne dozvoliti pristup u skladiste ljudstvu koje nije odredeno
da radi u njemu;
— zabraniti pusenje i paljenje vatre u blizini skladista mina i

upaljaca, u toku izrade minskoeksplozivnih prepreka i u toku preno-
senja ili transportovanja minskoeksplozivnih sredstava;

— premorenom, neobucenom, obolelom i ljudstvu koje nije sa-

vladalo strah od mina ne dozvoliti rad sa minskoeksplozivnim sred-

stvima;

— svakog casa rada ljudstvu davati odmor 10—15 minuta, a zimi
odmor davati i cesce i rad izvoditi po smenama;
— prilikom izrade minskih polja minopolagacem za njegovo op-

sluzivanje odrediti samo neophodno potrebno ljudstvo;

— za naoruzavanje mina za polaganje minopolagacem odrediti

obuceno ljudstvo;

— pre pocetka rada sa minopolagacem izvrsiti detaljnu proveru
ispravnosti mina, upaljaca, vodeceg kanala;

— pri izradi minskih polja od rasprskavajucih mina odrediti za-

datke svakom vojniku;

109

— obeleziti pravce kretanja ljudstva prilikom izlaska iz min-
skog polja koje je izradilo;

— za rad sa minama iznenadenja odrediti samo dobro obuceno
ljudstvo za ovu vrstu poslova;

— transport minskoeksplozivnih sredstava i slaganje u trans-
portna sredstva vrsiti prema vazecim propisima za doticna sredstva;

— naoruzavanja fugasa treba vrsiti potpuno obuceno ljudstvo;

— provera ispravnosti mreza za paljenje minskih ili fugasnih
polja za dirigovano paljenje mina (fugasa) vrsi iskljucivo staresina;

— stanicu za paljenje uvek obezbediti strazom, a kada se pa-
ljenje vrsi masinama za paljenje kljuc od masine se mora nalaziti

kod odgovarajuceg staresine;

— zabraniti pristup ljudstvu na stanici za paljenje (ono koje
nije angazovano na njenoj izradi);

— smesu za zapaljive fugase spravljati u propisanim posudama
i na otvorenom prostoru i zabraniti pusenje na odstojanjima manjim
od 250 metara;

— zapaljivu smesu cuvati odvojeno od minskoeksplozivnih sred-
stava i fosfornih punjenja za iniciranje zapaljive smese.

Pored osnovnih mera zastite ljudstva, staresine jedinica su du-
zne da zavisno od konkretne situacije, mesta rada i nacina izrade min-
skoeksplozivnih prepreka, predvide i sve druge neophodne mere s

ciljem da se ljudstvo koje izraduje prepreke zastiti od povreda i dru-
gih nesrecnih slucajeva.

110

Deo III

IZRADA MINSKOEKSPLOZIYNIH PREPREKA PREMA
GLEDANJIMA NEKIH STRANIH ARMIJA

1, SREDSTVA ZA IZRADU MINSKOEKSPLOZIVNIH PREPREKA

Razvoj nauke i tehnike uslovio je razvoj minskoeksplozivnih

sredstava i moze se konstatovati da se u svim armijama drugih ze-

malja poklanja posebna paznja daljem usavrsavanju mina i sredstava

za njihovo postavljanje i uklanjanje.

Teznja je da se poboljsa kvalitet eksploziva u minama da bi se

postiglo njihovo vece razorno, odnosno ubitacno dejstvo, vise paznje

poklanja se oblikovanju tela mina, konstruisu se upaljaci otporni na

vazdusne pritiske nuklearnih eksplozija i iznalaze se novi pogodniji

materijali za izradu mina. Sve vise se proizvode nemetalne mine tj.

od plastike, stakla, keramike drveta i si. Proizvode se mine koje ne

samo da onesposobljavaju tenkove nego i ubijaju posadu u njemu.

Sve vise je protivpesadijskih i protivtenkovskih mina sa usmerenim

dejstvom.

Sve masovnija je proizvodnja upaljaca i raznih drugih uredaja

koji aktiviraju mine pri bilo kakvom pokusaju da se razoruzaju,

uklone ili cak pomere s mesta.

Zahtev za brzim zaprecavanjem, koji se postavljaju u mnogim
armijama, uslovio je dalje usavrsavanje sredstava za mehanicko po-

stavljanje mina. Tako neke armije, pored minopolagaca prikolicnog

tipa, uvode samohodne minopolagace, podcsavaju helikoptere za po-

stavljanje mina, koriste lasere za izbacivanje mina na veliku daljinu

i avione za razbacivanje mina.

Ill

1) MINSKOEKSPLOZIVNA SREDSTVA

(1) Protivtenkovske mine

A. Mine u naoruzanju SAD

a) Protivtenkovske mine M15 (teska)

Ova mina (si. 97) namenjena je za onesposobljavanje najtezih

tenkova.

Nalazi se, pored armije SAD, u naoruzanju Zapadne Nemacke,
Grcke, Italije, Francuske, Belgije i Holandije.

Tehnicki podaci: masa mine 13,6 kg; masa eksplozivnog punje-
nja 10 kg; precnik mine 30 cm.

Telo mine izradeno je od plasticne mase, cilindricnog je oblika.

Sa strane i odozgo ima po jedan otvor za smestaj dopunskog upa-
Ijaca. Na poklopcu se nalazi dugme koje ima tri polozaja: »ARMED«
(naoruzana mina), »»DANGER« 6 opasno i »SAFE« (mina je u sigur-

nom polozaju). Pomeranje dugmeta izvodi se specijalnim kljucem.

PROTIVTENKOVSKA

MINA M15 (TE$KA)
PRESEK UPALJACA M603

OKRENUTO DUGME
U POLOZAJ SlGURNOSTI

1 u polo2aj za dejstvo

SI. 97 Protivtenkovska mina M15 (teska):

1 — telo mine; 2 — ruCfca za noSenje; 3 — poklopac za lezigte upa-
IjaGa; 4 — lezigte upaljaca; 5 — potlsna plofa; 6 — otvor za smeStaj

dopunskog upaljaca

b) Protivtenkovska mina M19

Mina (si. 98) je namenjena za onesposobljavanje tenkova i dru-

gih borbenih vozila.

Tehnicki podaci: masa mine 12,7 kg; masa eksploziva 9,5 kg; si-

rina mine 30 cm; duzina rucke 30 cm; sila aktiviranja nagaznog upa-

ljaca 165—225 daN (kg).

112

Opis mine: mina je prizmaticnog oblika, izradena od plastiCne
mase. Jedini metalni deo je vrh udarne igle. Poseduje hemijski upa-
ljac M606. Ima leziste za dopunski upaljac, pa se moze postaviti i kao
mina iznenadenja. Ima dva dopunska upaljaca (sa strane i odozdo).
Iniciranje se vrsi na klasicni nagazni nacin. Mina je otporna na vodu.
Na poklopcu se nalazi dugme sa dva polozaja oznacena slovima »A«
(mina naoruzana) i »S« (sigurna).

OP$Tl I2GLED PRESEK

SI. 98 — Protivtenkovska mina Ml9 (presek):

1 — Cep otvora za dopunski upaljaS; 2 — potisna plo£a; 3 — telo
mine; 4 — ruCica za nogenje; 5 — dugme za osiguranje; 6 — sigur-
nosni drzac; 7 — kanap sigurnosnog drzafca 8 — kanap za nosenje

c) Protivtenkovska mina M21

Mina (si. 99) je namenjena protiv tenkova za probijanje dna ten-
ka celienim diskom, kao i protiv svih drugih vozila na gusenicama
i tockovima.

Tehnicki podaci: masa mine 8 kg; masa eksplozivnog pimjenja
5 kg; precnik mine 23 cm; visina mine 11,5 cm; upaljac M607.

m
ST

mm
PROTIVTENKOVSKA

am

.'-.':;.;-:* ':/>•& <- 1 y-X'y:^'.

MINA M21

mm-. M izvla£enje osiguraca.

0PST1 IZGLED MINE UPALJAC M607

SAD

SI. 99 — Protivtenkovska mina M21:

1 — upaljaC; 2 — telo mine; 3 — antena (Stap)

S 113

Mina je novije proizvodnje. Dejstvuje posredstvom kineticke

energije posebnog celicnog diska koga potiskuje dejstvo eksplozije

eksploziva. Naoruzava se pojedinacno upaljacem s polugom — ante-

nom ili magnetskim upaljacem, ili pak, ako se postavlja u triju (tri

mine u neposrednoj blizini), posredstvom specijalnog nagaznog me-

hanizma klasicne konstrukcije. Ako se pri uklanjanju mine primeti

da je stap antene prekinut ili potisni prsten ostecen, minu ne treba

ukloniti, vec je na lieu mesta unistiti.

B. Mine u naoruzanju Zapadne Nemacke (SRN)

a) Protivtenkovska mina »SCHNEL MINE«

Mina (si. 100) je namenjena za dejstvo protiv tenkova i oklopnih

vozila.

Tehnicki podaci: masa mine 9 kg; masa eksplozivnog punjenja

5,8 kg; dejstvuje na pritisak od 45 daN (kg); duzina mine 51 cm; si-

rina mine 32 cm; visina mine 16,5 cm.

Mina je veoma jednostavne konstrukcije. Izradena je iz dva

dela. U donjem je smesteno eksplozivno punjenje s upaljacem, a

gornji deo je poklopac mine. Telo mine izradeno je u vidu kutije od

drveta. Postavljanje i uklanjanje mine vrsi se na klasican nacin kao

za sve protivtenkovske mine nagazne.

SI. 100 -— Protivtenkovska mina »SCIINEL MINE* tip »B«:

l — nagazni upaljad; 2 — podstieajno punjenje; 3 — drvenl klin;

4 — eksploziv; 5 — telo mine

114

b) Protivtenkovska mina *TOPE MINE«

Mina (si. 101) je namenjena za dejstvo protiv tenkova i drugih
motornih vozila.

Moze se podesiti kao protivpesadijska potezna mina, odnosno za
dejstvo na potez.

Tehnicki podaci: masa mine 9,5 kg; masa eksplozivnog punjenja
6 kg; precnik mine 32 cm; debljine 14 cm.

Ova mina potice jos iz drugog svetskog rata. Mina se danas pro-
izvodi (telo) od plasticnih materijala ili metala. Moze se postaviti za

dejstvo na tri nacina: prvi na potez antenskim upaljacem, drugi na
potez bez antenskog upaljaca, i treci na nagaz.

a

1
SAJANTENOM

„TOPFMINE
ft

DRUGI TIP JOPFMINE" PRESEK

PRESEK MINE

SI. 101 Protivtenkovska mina »TOPF MINE«:
i — Stap antene; 2 — upalja5; 3 — rudica za noSenje; 4 — telo mine— eksplozlvno punjenje

C. Mine u naoruzanju Italije

a) Protivtenkovska nernetalna mina SH55

Mina (si. 102) je namenjena za onesposobljavanje tenkova i dru-
gih borbenih vozila.

Tehnicki podaci: masa mine 7,3 kg; masa eksplozivnog punjenja
5,5 kg; precnik 22 cm; visina 15 cm; otporna je na udar i prelaz pe-
saka preko nje do 130 kg; moze da izdrzi bacanje sa visine od 3 m
i hermeticna je na dubini vode do 1 m.

8*
115

Konstrukcija ove mine ispunjava zahteve savremene mine i ot-

porna je na dejstvo vazdusno-udarnog talasa nastalog dejstvom kla-

sicnog ili nuklearnog oruzja. U poklopcu mine ima protivudarni me-
hanizam koji dejstvuje na principu prolaska vazduha kroz uski otvor

u odredeno vreme, koje je podeseno prema naglom ili usporenom
spoljnom poremecaju. Ukopava se na dubini do 15 cm ispod povr-

Sine zemlje. Pakuje se i transportuje u originalnom pakovanju sa

odvojenim, detonatorskim kapslama.

PROTIVTENKOVSKA

MINA SH55

SI. 102 - Protivtenkovska mina SH 55

b) Protivtenkovska drvena mina

Mina (si. 103) je namenjena za onesposobljavanje tenkova. U telu

mine ima oko 2,5 kg eksploziva i dejstvuje pod pritiskom od 84—170

daN (kg).

Telo mine izradeno je od drveta. Cetvrtastog je oblika. Naoru-
zana je sa dva upaljaca mehanickog dejstva, a nalaze se ispod po-
klopca.

Poklopac se utvrduje zicom — drzacem.

PROTIVTENKOVSKA
DRVENA MINA

SL 103 — Protivtenkov-
ska drvena mina:

1 — osigurac upaljaCa; 2 —
detonatorska kapsla; 3 —
podsticajna kapsla; 4 — ud-
arna igla; 5 — udarna op-
ruga; 6 — eksplozivno pu-
njenje; 7 — ruCica; 8 — na-
gazna glava upaljaca; 9 —

poklopac mine

Mina dejstvuje tako sto se pritiskom na poklopac prekida osigu-

rac u vidu klina. Oslobodena udarna opruga potiskuje udarnu iglu,

koja pali podsticajnu kapslu. Podsticajna kapsla prenosi paljenje na
detonatorsku kapslu, a ona na eksplozivno punjenje.

116

D. Mine u naoruzanju Francuske

a) Protivtenkovska mina Mle 55 i mina Mle 48

Mina (si. 104) je namenjena za dejstvo protiv tenkova, jer de-
luje kinetickom energijom celicnog diska na dno tenka.

Tehnicki podaci: masa mine 13 kg; masa eksplozivnog punjenja
7 kg; precnik 28 cm; visina 14 cm; visina elektromagnetnog upaljaca
70 cm; probija oklop debljine 60—70 cm. Ako je primena mine po-
jedinacna, mina se naoruzava metalnim poluznim elektromagnetskim
upaljacem Mle 55, koji pali detonatorsku kapslu s usporenjem 0,5
sekundi, da bi tenk potpuno pokrio mesto postavljene mine.

Mina Mle 48 slicnih je karakteristika kao i mina Mle 55 i iste je

namene. Ova mina koristi se samostalno ili u triju (po tri mine u ob-
liku slova »V«).

SI. 104 — Protivtenkovska raaia Mle 55 i Mle 48

b) Protivtenkovska mina horizontalnog dejstva model Fl

Mina (si. 105) je namenjena za neposredno horizontalno dejstvo
na tenkove, kao i za izradu prolaza u minskim poljima.

Tehnicki podaci: masa mine 12 kg, masa eksplozivnog punjenja
0,5 kg; precnik mine 18,5 cm; mina probija oklop debljine 7,8 cm,
precnika 12 cm.

HORIZONTALNOG DEJSTVA MODEL F1
SPREMNA ZA DEJSTVO IZGLED MINE U KUTUI ZA PRENOSENJE

§1. 105 — Protivtenkovska raina horizontalnog dejstva
model F-l

117

Mina je cilindricnog oblika. Na gornjoj strani po duzini ima ru-

cicu za nosenje. Pri postavljanju mine za dejstvo, preko jednog ot-

vora cilj se vizira, a mina se moze podesavati za dejstvo pod razlici-

tim uglom, jer se nalazi na postolju. Mina se moze usmeravati na cilj

teledirigovanim uredajem preko posebnog kanala duzine 50 metara.

Ona se poput raketnog projektila izbacuje s postolja i usmerava na
cilj.

E. Mine u naoruzanu Sovjetskog Saveza (SSSR)

a) Protivlenkovska mina TM-41

Mina (si. 106) namenjena je za dejstvo protiv tenkova i drugih

oklopnih vozila.

Tehnicki podaci: masa mine 5,5 kg; masa eksplozivnog punjenja

4,4 kg; precnik mine 26 cm; visina 13 cm; dejstvuje na pritisak od
oko 170 daN (kg).

Telo mine je cilindricnog oblika, izradeno od lima. Sa strane ima
rucicu za nosenje. Upaljac ove mine tipa MV-5 (nagaznog klasicnog

principa).

Sh 106 — Protivlenkovska mina TM-41:

1 — otvor za upalja£; 2 — J-lebovi na telu mine; 3 — upaljaC; 4 —
eksplozivno punjenje; 5 — detonatorslca lcapsla; 6 — otvor za punje-
nje; 7 — podsticajno punjenje; 8 — rucica za noSenje mine; 9 —

tclo mine

b) Protivlenkovska mina TMB-1

Ova mina (si. 107) namenjena je za onesposobljavanje tenkova i

oklopnih vozila.

Tehnicki podaci; masa mine 6,5 kg; masa eksplozivnog punjenja
5 kg; precnik mine 26,5 cm; dejstvuje na pritisak od oko 50 daN (kg).

118

Telo mine je cilindricnog oblika, a izradeno je od presovanog
kartona. Mina je po savovima spojena trakom od papira umocenom
u afsaltnu emulziju tako da je mina otporna na vodu. Na sredini odo-
zgo nalazi se stakleni cep sa navojima, a ispod njega je leziste za
smestaj upaljaca MV-5.

SI. 107 — Protivtenkovska mina TMB-1:
1 — traka; 2 — stakleni Cep; 3 — upaljaG MV-5; 4 — otvor za smeS-
taj eksploziva; 5 — podsticajno punjenje; 6 — eksplozivno punjenje

c) Protivtenkovska mina TM-38

Mina (si. 108) namenjena je za dejstvo protiv oklopnih borbenih
vozila.

Tehnicki podaci: masa mine oko 5 kg; masa eksplozivnog punje-
nja oko 3 kg; sirina mine 21,5 cm; duzina mine 21,5 cm; visina mine
8 cm.

Mina je cetvrtastog oblika, a izradena je od metala. Sa strane na
bocnom delu mine, nalazi se rucica za nosenje, a izmedu nosaca ove
rucice je otvor s poklopcem na smicanje za smestaj dopunskog upa-
ljaca.

Preporucuje se da se ova mina ne uklanja rucno, vec kukom ili

unistavanjem eksplozivom na lieu mesta.

SI. 108 — Protivtenkovska mina TM-38:
1 — Sarka poklopca mine; 2 — poklopac mine — nagaznl deo; 3 —
upaljaC; 4 — eksplozivno punjenje; 5 — ruCica za noSenje mine;
5 — poklopac otvora dopunskog upaljaca; 7 — zadrzac; 8 — udarna
igla; 9 — inicijalna kapsla; 10 — detonatorska kapsla; 11 — poluga

za aktiviranje upaljaca; 12 — udarna opruga

119

F. Mine u naoruzanju Madarske

a) Protivtenkovska mina UKA-M63

Mina (si 109) je namenjena za unistavanje tenkova neposred-
nim brizantnim dejstvom eksplozivnog punjenja, kao i probijanje
dna tenka kinetickom energijom celicnog tanjira.

Tehnicki podaci: masa mine bez upaljaca 9 kg; masa eksploziv-
nog punjenja 6 kg; precnik mine 30,8 cm; visina mine 10,6 cm; prec-
nik celicnog tanjira 17,5 cm.

[maparska!

SI- 109 — Protivtenkovska mina UKA-M63:
1 — telo mine; 2 — eksplozivno punjenje; 3 — osiguraC; 4 — pok-
lopac; 5 — ploca poklopca; 6 — probojni disk; 7 — zaptivaG; 8 —
transportni cep; 9 — dance; 10 — zaptivaC; 11 — podmetac; 12 —
zaptivac donjeg Cepa; 13 — donji dep, 14 — koSuljica; 15 — podsti-
eajno punjenje; 16 — cevCica; 17 — pojaenik; 18 — plocica osigu-
raca; 19 — drzaC; 20 — zakivka; 21 — nosaC rucke; 22 — rufika

120

Mina je okruglog oblika izradena od metala. Sa donje strane
ima otvor za smestaj dopunskog upaljaca. Mina je hermeticki zatvo-
rena tako da se moze postaviti i u vodu. Na poklopac sa gornje stra-

ne mine navija se mehanicki upaljac MGH-63, koji dejstvuje na na-
gaz pod pritiskom od 250 do 320 daN (kg).

Mine se pakuju po 5 komada u sanduk.

G. Mine u naoruzanju Cehoslovackc

a) Protivtenkovska mina bakelitna »Ba III«

Mina je namenjena za dejstvo protiv teskih tenkova i njihove
posade, probija dno tenka s otvorom precnika 16—20 cm, pod uslo-
vom da je u zemlju ukopana na dubini do 10 cm.

Tehnicki podaci: masa mine 10,8 kg; masa eksplozivnog punje-
nja 8 kg; precnik mine 33 cm; visina mine 11 cm; sila aktiviranja
na nagaz od 200 do 500 daN (kg); moze se postavljati minopolagacem.

Mina je okruglog oblika. Izradena je od plasticne mase i bake-
lita, a cd metalnih delova ima samo oprugu na udarnoj igli, tako da
se ne moze otkriti minoistrazivacem za metalne mine. Mina ima oso-
bine kumulativnog punjenja, odnosno eksploziv je razmesten u obliku
kumulativnog punjenja. Mina je snabdevena nagaznim upaljacem

SI. 110 — Protivtenkovska mina bakelitna »Ba

R04, cije je telo takode izraden od bakelita, a dejstvuje pri dizanju
mine sa mesta na kojem je postavljena.

Osim u armiji CSR ova mina se nalazi i naoruzanju istocnone-
macke armije.

b) Protivtenkovska mina — probojna (sa antenskim upaljaCem PTM-P)

Mina je namenjena za probijanje oklopa tenka i unistavanje po-
sade.

Tehnicki podaci: masa mine 10 kg; masa eksplozivnog punjenja
5,8 kg, visina mine 23,3 cm; visina mine sa upaljacem 74,5 cm; upa-
ljac antenom visok 51

7
2 cm; mina dejstvuje na silu 3 daN (kg)

121

kada se deo antene lomi; mina je otporna na vazdusni udarni talas
do 15 kg/cm2

.

Mina se sastoji od dva dela: tela mine i antene s upaljacem. Telo
mine oblikovano je na principu kumulativnih minskoeksplozivnih
punjenja sa dodatnim delom na koji se postavlja upaljac sa antenom.
Ispod upaljaca postavljaju se detonatorske kapsle. Prilikom lomlje-
nja antene otpusta se udarna igla, koja aktivira detonatorsku kapslu
u upaljacu, a zatim preko detonirajuceg stapina na detonatorsku kap-
slu mine. Ova detonatorska kapsla aktivira podsticajno punjenje od
kojega se prenosi paljenje glavnog eksplozivnog punjenja — kumu-
lativnog. Jedna mina se nacelno postavlja na tri duzna metra min-
skog polja. U armiji CSR je od 1958. godine.

PROTIVPESADIJSKA

RASPRSKAVAJU6\ MINA M3

SI. Ill — Protivpesadijska rasprskavajuca mina M3:
1 — eksplozivno punjenje; 2 — detonatorska kapsla; 3 — podsti-
cajna kapsla; 4 — upaljac; 5 — telo mine; 6 — otvor za dopunske

upaljaCe; 7 — otvor za druge dopunske upaljaCe

122

(2) Protivpesadijske mine

A. Mine u naoruzanju SAD

a) Protivpesadijska rasprskavajuca mina M3

Mana (si. Ill) je namenjena za unistavanje i onesposobljavanje
neprijateljeve zive sile.

Tehnicki podaci: dimenzije mine 8,9X8,9X13,5 cm; masa mine
4,350 kg; masa TNT u ljuskama 0,400 kg; sila potrebna za stavljanje

upaljaca u dejstvo: na nagaz oko 9 daN (kg), na potez 1,9—2,7 daN
(kg); efekat dejstva od 10 do 100 m dokle je i moguce ranjavanje.

Mina je izradena od livenog gvozda. Cetvrtastog je oblika. Ima
tri lezista (otvora) za smestaj upaljaca — odozgo, odozdo i sa strane.

Razlicit polozaj i broj upaljaca omogucuje postavljanje mine u raz-

licite polozaj e. Pogodna je kao mina iznenadenja. U nju se mogu po-
stavljati upaljaci Ml, M2, M2A1 i M7A1, na nagazno ili potezno dej-

stvo, odnosno kombinovano (istovremeno na nagaz i na potez).

Nikada ne okretati prsten na osiguracu, dovoljno ga je okrenuti
za 1/4 kruga i da dode do aktiviranja mine.

b) Protivpesadijska mina M18A1

Ova mina (si. 112) namenjena je za zastitu jedinica na odmoru
(bivakovanju), zatim na putnim stanicama duz komunikacija i na
meduprostorima izmedu jedinica, da bi se onemogucio prilaz nepri-

jateljevim snagama. Primenjuje se i kao mina »zaseda« na putu pro-

tiv putnickih vozila i pesaka.

SI. 112 — Protivpesadijska mina M18A1:

I — prikljuCak za upaljaC; 2 — eksploxivno punjenje; 3 — nogart;
4 — telo mine; 5 — prorez za vizlranje ugla; 6 — podsticajna kapsla;

7 — rasprskavajuca parCad

123

Tehnicki podaci: duzina mine 2—3 cm; sirina 9 cm; precnik oko
70 cm; masa mine 1,6 kg; smrtonosno dejstvo mine je na 100 m, a
ranjavanje na 250 m u prostoru od 60° na visini od 2 m.

Telo mine je prizmaticnog oblika sa ispupcenjem u pravcu dej-
stva. U spoljnom ramu, koji minu zatvara po obodu, nalazi se plasti-
cna masa u koju je utisnuto odnosno upresovano 700 metalnih par-
cadi. Na zadnjem delu mine smesteno je eksplozivno punjenje mase
oko 1,5 kg.

Mina moze da dejstvuje na potez (poteznim upaljacem) i diri-
goyano — elektricnim nacinom paljenja. Mina se postavlja na nogare
koji se mogu podesavati prema zemljisnim neravninama. Kao sigurno
odstojanje iza mine je 16—100 metara.

c) Protivpesadijska mina M14

Mina (si. 113) je namenjena za masovno koriscenje protiv zive
pile.

Tehnicki podaci: masa mine je 130 g; precnik mine je 6 cm; vi-
sina mine je 4 cm, mina dejstvuje na pritisak od 9 do 16 daN (kg)
u njoj se nalazi 30 g eksploziva.

Mina je nemetalna, cilindricnog oblika. Na gornjem delu je na-
gazna plocica sa 4 zljeba. Na toj plocici sa gornje strane urezana je
strelica zute boje, a na gornjem delu tela mine utisnuta su dva slova
»A« i »S«. Kada je nagazna plocica sa strelicom okrenuta u pravcu
slova »A«, znaci da je mina naoruzana, a kada je strelica okrenuta
u pravcu slova »S« onda je mina u osiguranom poiozaju uz odredene
mere predostroznosti.

Mina je izradena od plasticne mase. Upaljac je ugraden u minu
za vreme proizvodnje.

Male je nagazne povrsine, slicna kutiji kreme za obucu.

d) Mina protivpesadijska odskocna rasprskavajuca M2A4

Mina (si. 114) namenjena je za unistavanje i onesposobljavanje
neprijateljeve zive sile.

Tehnicki podaci: masa mine oko 2,3 kg; masa eksplozivnog pu-
njenja je 154 g; precnik lonca 8,25 cm; precnik postolja 10,20 cm,
visina lonca sa postoljem 15,40 cm; ubitacno dejstvo u precniku 10 m,
a ranjavajuce u precniku 150 m; aktivira se na pritisak od 3,5 do
9 daN (kg) ili na povlacenje (potez) silom od 1,5 do 4,5 daN (kg).

To je modificirana odskocna rasprskavajuca mina Ml, koja je
dobila naziv M2A4 s upaljacem M6A1, iako se za nju mogu koristiti
upaijaci M2 i M2A1.

Telo mine izradeno je od metala u obliku lonca, s postoljem u
kojem se nalazi rasprskavajuca kosuljica. Upaljac dejstvuje na na-
gaz ili potez. Podsticajno punjenje proracunato je tako da podigne
(izbaci) minu na visinu od oko jedan metar, pre n^go sto eksplodira
glavno punjenje,

124

SI. 113 — Protivpesadijska mina M14:

1 — detonatorska kapsla; 2 — eksplozivno punjenje; 3 — udarna
igla; 4 — membrana; 5 — prstenasta opruga; 6 — pritiskivafc upa-
ljaca; 7 — telo upaljafia; 8 — nagazna plofiica; 9 — spojniea; 10 —

gumeni zaptivafi; 11 — telo mine; 12 — dijafragma

PROTIVPESADIJSKA ODSKOCNA

RASPRSKAVAJU^A

MINA M2A4

TELO
KOSULJICA—
EKSPLOZIVNO
PUNJENJE l

P0TPALJIVA6

GLAVNOG PUNJENJ*

1NICIJALNA KAPS

SAD"

NAGAZNA ZVEZDA
OSIGURAt

UDARNA OPRUGA
UDARNA IGLA

TELO UPALJACA
PODSTICAJNA KAPSLA

1 DETONATORSKA KAPSLA

i

I POTPALJIVAil PUNJENJA

ZA 1ZBACIVANJE MINE

®
SI. 114 — Protivpesadijska odskocna rasprskavajuca

mina M2A4

125

Princip dejstva: pritiskom na nagaznu zvezdu, ili izvlacenjem
osiguraca oslobada se udarna igla, pali se podsticajna kapsia, preko
nje potpaljivac, ciji se plamen prenosi kroz cev do punjenja koje
izbacuje minu u vis, kada je mina na najvecoj visini, pali se upaljac,
s usporenjem koji, inicrjalnim punjenjem podstice glavno punjenje.
Tako dolazi do rasprskavanja kosuljice i rasturanja pareadi mine.

B. Mine u naoruzanju Savezne liepublikc Nemacke

a) Staklena protivpesadijska mina DM-31

Mina (si. 115) je namenjena za unistavanje i onesposobljavanje
zive sile neprijatelja. Tehnicki podaci: masa mine 1,6 g; masa eks-
plozivnog punjenja 200 g; precnik mine 12,7 cm; visina mine 10 cm;
dejstvuje u precniku od 2 do 3 metra; deistvuje na pritisak od 12
daN (kg).

Mina je izradena od stakla. Na gornjoj strani je nagazna ploca
u vidu prstenova, ispod koje je smesten upaljac. Mina moze biti na-
oruzana hemijskim »buck« upaljacem ili poluznim upaljacem »Ke-
bel zunder«. Pri postavljanju treba voditi racuna da iznad nje ne
bude veci (deblji) sloj od 5 cm.

PROTIVPESADIJSKA

0D3K0(!)NA

MINA DM 31

STAKLENA
PP MINA

protivpesadijska mina dm11
op5ti izgled

SIGURNOSNI POKLOPAC

3,5 cm

SI. 115 — Staklena protivpesadijska mina DM-31:
1 — podlo2na staklena plofca; 2 — zljeb; 3 — poluzni upa]ja5; 4 —
zleb; 5 — staklena potisna ploCa; 6 — metalna ploCa; 7 — eksplo-
zivno punjenje; 8 — detonatorska kapsia; 9 — prostor za smeStaj

eksplozivnog punjenja

b) Protivpesadijska mina DM-11
ftp

Namenjena je za unistavanje i onesposobljavanje zive sile ne-
prijatelja.

Tehnicki podaci: masa mine 0,2 kg; masa eksploziva 0,1 kg; prec-
nik 8 cm; visina 3,5 cm; sila nagaz za aktiviranje mine je od 3 do
8 daN (kg); naoruzava se hemijskim upaljacem.

126

Mina je mala i male mase. Zbog malih dimenzija mala je i ve-

rovatnoca nagaza, sto zahteva vecu kolicinu mina za miniranje odre-

dene povrsine. Dejstvuje eksplozijom neposredno pri nagazu na deo

tela koji izaziva aktiviranje mine.
Radi obezbedenja od nezeljenog dejstva, pakuje se sa sigurnos-

nim poklopcem, koji se pri postavljanju mina skida.

C. Mine u naoruzanju Italije

a) Protivpesadijska rasprskavajuca mina »Kolac«

Mina (si. 116) namenjena je za unistavanje zive sile, kao mina
iznenadenja.

Tehnicki podaci: masa mine 0,8 kg; masa eksplozivnog punjenja

0,1 kg; efikasno dejstvo mine je u precniku od 20 metara, duzina mine
sa upaljacem 19 cm; duzina kocica na koji se postavlja mina 25,5 cm.

Telo mine je izradeno od metalnih listova oko kojih je omotana
celicna zica u vidu opruge. Karakterise se sa veoma malom kolicinom

eksploziva.

PROTIVPESADIJSKA RASPRSKAVAJUCA MINA

SI. 116 — Protivpesadijska rasprkavajuca mina »ko!ac«

b) Protivpesadijska drvena mina (rasprskavajuca)

Mina (si. 117) namenjena je za unistavanje i onesposobljavanje

zive sile neprijatelja.

Tehnicki podaci: masa mine 0,91 kg; masa eksplozivnog punjenja

0,150 kg; duzina 14 cm; sirina 6,40 cm; visina 3,80 cm; elekat dej-

stva: smrtonosno u precniku do 5 m, a ranjavajuce u precniku do 41

metar; aktivira se na pritisak od 0,450 do 2,3 daN (kg).

Mina je prizmaticnog oblika u vidu kutije sa poklopcem, sa boc-

nih i sa zadnje strane eksplozivnog punjenja, i oko eksplozivnog me-
tka postavljene su metalne ploce. One su podeljene na kvadrate 1X1
cm koji se pri eksploziji mine razlete na sve strane.

127

SA P001GNUTJM POKLOPCEM

I T A L I J A

PROTIVPESaDIJSKA

DRVENA MINA

PRESEK MINE

SI. 117 Protivpesaciijska drvena mina:

m
1 — alka; 2 — glavni osigurafc; 3 — zadrzavajuci prsten; 4 — otvor
za postavljanjc pomo6nog osiguraea; 5 — udaraC; 6 — rasprskavajuca

ploOa; 7 — eksplozivno punjenje

D. Mine u naoruzanju SSSR-a

a) Protivpesadijska mina OZM-4

Mina (si. 118) namenjena je za unistavanje i onesposobljavanje
zive sile neprijatelja.

Tehnicki podaci: masa mine
;5 kg; masa eksploziva 0,170 kg;

mina je oblika lonca. Sa gornje strane na poklopcu mine, nalazi se

OZM-

SI. 118 — Protivpesadij-
ska mina OZM-4

pored osnovnog mehanickog upaljaca, i prikljucak za elektricno pa-
Ijenje mine. Osnovni upaljac dejstvuje na nagaz.

Karakterise se velikom masom, s obzirom da se radi o protiv-
pesadijskoj mini.

128

b) Protivpesadijska odskoCna mina MON-200

Mina (si. 119) namenjena je za unistavanje i onesposobljavanje
neprijateljeve zive sile usmerenim dejstvom.

Tehnicki podaci: masa mine 2,5 kg; masa eksplozivnog punjenja
1,2 kg.

Mina je okruglog oblika. Telo je izradeno od metala, moze se
paliti i elektricnim putem. Mina se upotrebljava i za izradu minskih
polja za dirigovano paljenje.

SI. 119 — Protivpesadijska odskocna mina MON-200

E. Mine u naoruzanju armije Bugarske

a) Protivpesadijska mina PMU

Mina (sJ. 120) namenjena je za unistavanje zive sile neprijatelja,
neposredno dejstvom eksplozivnog punjenja.

Tehnicki podcai: masa mine 0,570 kg; masa eksplozivnog punje-
nja 0,200 kg; precnik mine 11 cm; visina mine 5,3 cm; sila aktivira-
nja 0,8—0,2 daN (kg).

Telo mine izradeno je od plasticne mase debljine 5 mm. Mina
. dejstvuje na nagaz i ukopava se u zemlju. Hermeticna je i moze se
postaviti u vodi — plicacima. Zabranjuje se razoruzavanje mine.
Upaljac je sastavljen od metalnih delova pa se moze mina pronaci
minoistrazivacem za metalne mine.

(3) Eksplozivi i sredstva za paljenje

A. Eksplozivi

Za izradu minskoeksplozivnih prepreka (protivpesadijskih, pro-
tivoklopnih, razn'h vrsta fugasa ili kao punjenje nekih mina speci-
jalne namene) koriste se eksplozivi svih vrsta, najcesce brizantni ek-
splozivi, a u novije vreme aerosolni eksplozivi i kao moguca alter-
nativa nuklearni eksploz'vi.

129

bugarska!

SI. 120 — ProtivpcSadijska mina PMU:
1 — telo mine; 2 — poklopac; 3 — zaStitna kapa; 4 — celiCna traka;
5 — klip; 6 — opruga klipa; 7 — rascepka; 8 — udarna igla; 9 —
udama opruga; 10 — nosa£ udarne igle; 11 — alka; 12 — olovna
ploca; 13 — eksplozivno punjenje; 14 — inicijalni deo; 15 — cep;
16 — zaStitna kapa; 17 — zaptivaC; 18 — peraja; 19 — zica; 20 —

osiguraC sa alkom

a) Brizantni eksplozivi

Ova vrsta eksploziva se najcesce koristi cista bez primase, a za

odrectene potrebe medusobno se mesaju radi povecanja brizantnosti,

smanjenja osetljivosti ili nekih drugih potreba (tehnickih ili ekonom-
skih).

Eksploziv TETRITOL je americkog porekla. Nastao je livenjem
smese TNT i tetrila, pa mu je razorna moc jaca od presovanog tro-

tila. Brzina detonacije mu je oko 7200 m/sec.
Plasticni eksploziv M5A1 je americkog porekla. Izraden je na

bazi hegsogena i plasticne obloge. Pogodan je za rad (miniranje) u
vlaznim sredinama.

130

Eksploziv TNT koriste sve zemlje sveta u vojne svrhe. Ima jako
dobre karakteristike i moze se upotrebiti za izradu minskoeksploziv-
nih prepreka svih vrsta.

b) Aerosolni eksplozivi

Industrijski razvijenije zemlje Zapada i Istoka proizvele su eks-
plozivne materije sasvim novog tipa, koje u odnosu na sredstva pu-
njenja sa TNT imaju nekoliko puta veca razorna dejstva.

Eksplozivno punjenje ovog novog eksploziva na Zapadu nazivaju
»Gorivo koje eksplodira u vazduhu«, a na Istoku »Aerosolni eks-
plozivi«.

Osnovne osobine aerosolnih eksploziva: oni su ugljovodonici koji
kljucaju na relativno niskim temperaturama, zbog cega su lako ispar-
ljivi. Njime se pune specijal.no konstruisani kontejneri, pod atmos-
ferskim ili povisenim pritiskom. Kada se ti kontejneri razbiju, ugljo-
vodonici se spontano ili prisilno oslobadaju u vidu pare i sitnih tec-
nih cestica, i sa vazduhom stvaraju nehomogeni ugljovodonicni gas,

odnosno smesu pare, tecnih cestica i vazduha (aerosoli). Neki od tih

ugljovodonika se spontano pale na vazduhu, a neki veoma brzo gore
ili eksplodiraju, ako se prinudno iniciraju.

Na efekat eksplozije posebno utice nacin iniciranja, a moze biti:

u jednoj tacki, u nizu tacaka, povrsinski ili zapreminski.
Eksplozivno punjenje sluzi da razbije kontejner po uzduznim

kanalima i rasprsi gorivo, tako da se stvori aerosolni eksplozivni ob-
lak, a razbacana sredstva za iniciranje pale nastali oblak, pri cemu
udarni talas stvara nadpritisak 50—60 kg/cm2

.

c) Nuklearni eksplozivi

Nuklearni eksploziv ispoljava dejstvo zracenjem, udarnim i to-
plotnim dejstvom.

Prilikom nuklearnih eksplozija na povrsini i malim dubinama
efekti primarnog i naknadnog nuklearnog zracenja su znatni.

Primarno zracenje je ono nuklearno zracenje koje se emituje
prilikom detonacije u toku prvog minuta posle detonacije, a naknadno
zracenje je ono koje se emituje posle jednog minuta. Naknadno zra-
cenje moze da bude rezultat radioaktivnosti elemenata tla koja je
prouzrokovana neutronima i fragmentima fisije u radioaktivnim pa-
davinama. Indukovano zracenje moze da traje nekoliko dana, a de-
kontaminacija je teska.

Toplotno dejstvo koje se stvara pri povrsinskoj eksploziji nukle-
arnog eksploziva siri se na velike daljine, zavisno od jacine nukle-
arnog eksploziva. Ako je eksplozija ispod povrsine zemlje, toplotna
energija se pretvara u energiju izbacivanja materijala ili se utrosi u
isparavanje i topljenje okolne sredine, pa zbog toga nema opasnosti
na r>ovrsini zemlje.

Na normalnoj dubini neposredni vazdusni udarni talas se sma-
njuje sa faktorom od 500— 100 u odnosu na povrsinski udarni talas.

Na slican nacin vazdusni udarni talas velikog dometa u gornjim slo-
jevima atmosfere se smanjuje sa faktorom od 3 do 10.

9
131

Od posebnog znacaja za primenu u vojne svrhe nuklearnih sred-
stava ima za miniranje i njihova sposobnost pri eksploziji stvaranje
prepreka u zemlji u obliku kratera.

d) Sredstva za paljenje

Sve zemlje sveta koriste inicirajuca sredstva za paljenje eksplo-
zivnih materija slicna ili istih karakteristika, a koja se nalaze u na-
oruzanju i nasih oruzanih snaga pa ih zbog toga nije ni potrebno obra-
divati.

2) MEHANICKA SREDSTVA

(1) Minopolagac*

A. Minopolagac »DAN PAT3II« T-3

Minopolagac je proizveden u SAD. Sastoji se iz polagaca mina
(podvozak sa plugom), magacina za mine, uredaja za pripremu mina
i punjenje magacina i vucnog vozila.

Polagac mina je prikolica sastavljena iz dva dela sa 4 tocka. Na
podvosku je ugraden plug za oranje brazde u koju se polazu mine.
Plug moze da ore brazdu dubine 5—25 cm.

Dizanje i spustanje pluga obavlja se preko posebnog hidraulic-
nog uredaja. Polagac postavlja mine na razmaku 3,5—5,5 m.

Magacin (sarzer) za mine cilindricnog je oblika ima celicne ra-

move i sest diskova koji se okrecu horizontalno oko sredisne osovine.
Iznad svakog diska smestena je spiralna vodica preko koje se mine
potiskuju ka vanjskoj ivici obrtnog diska. Magacin se moze skidati

i postavljati na podvozak (pun ili prazan) dizalicom nosivosti 3 tone
i vise. Magacin moze da primi 150 mina, a svaki disk po 25 mina.
Podesen je za pt mine M15 MGA2 i F5.

Uredaj za pripremu mina i punjenje magacina ima tablu za ra-
spodelu mina sa prenosnom trakom. Traku pokrece benzinski motor
koji je sastavni deo kompleta. Ovaj uredaj puni magacin brzinom 15
mina u minuti, a ceo magacin za 13 minuta.

Uredaj se iz transportnog u radni polozaj postavlja za oko 3 casa.

Jedan uredaj moze da podmiruie potrebe dva minopolagaca. Posada
je 9 ljudi (jedan komandir mladi oficir i 8 vojnika). Ako j.e potrebno
posada se moze povecavati na 13—17 ljudi.

Vucno vozilo za minopolagac je traktor gusenicar D-7 ili D-8,
a moze biti bilo koje drugo vozilo odgovarajuce snage.

Radni ucinak minopolagaca zavisi od organizacije rada, i u pro-
seku se uzima da moze postaviti 10 mina u minutu ili oko 600 mina
na cas.

(2) Raketni bacaci mina

On se moze podeliti na dva osnovna tipa koji se medusobno bitno
razlikuju.

132

A. Razbacivaci mina

Ovi bacaci mina postavljeni su na vozila ili helikoptere, koji raz-
bacuju mine u stranu ili iza vozila u pokretu. Brzina miniranja moze
biti vrlo velika, zavisi od toga kuda se vozilo krece koje vrsi mini-
ranje, ako se ono krece preko zemljista koje je minirano ili u nepo-
srednoj blizini tog zemljista, miniranje ce biti sporije.

Zbog ovog ogranicenja smatra se da razbacivaci mina predstav-
Ijaju novinu dosadasnjeg sistema miniranja, a u takticnom pogledu
ne cine znacajne izmene.

B. Daljinski minopolagaci

Kada se miniranje vrsi pomocu raketnih lansera (bacaca), tada
se ono moze angazovati za miniranje ispred sopstvenih prednjih po-
lozaja, a i na zemljistu koje kontrolise neprijatelj. Ako se pri tome
miniranje vrsi u zoni osmatranja sopstvenih sredstava za osmatra-
nje, onda se moze koristiti i kao direktna protivtenkovska vatra.

Ovakav nacin miniranja predstavlja novinu u nacinu miniranja,
koja pored pozitivnih ima i negativnu osobinu. Na primer, ako se mi-
niranje vrsi neplanski, ono moze ogranicavati pokretljivost i mane-
var sopstvenih oklopnomehanizovanih snaga. Zato mine namenjene
za ovakav nacin miniranja moraju imati takve upaljace koji ih mogu
neutralisati u odredenom vremenu.

(3) Letilke

A. Polaganje mina hilekoptcrom

a) Polaganje mina u armiji SAD

U novije vreme sve se vise koristi helikopter za polaganje mina
»sejanjem« (si. 121). Helikopter nosi 60—70 mina posebnim ureda-
iem, uvodnikom, mine se spustaju na povrsinu zemlje (bez ukopava-
nja) na odredenom rastojanju. Tako postavljene na zemlju mogu se

naknadno rucno ukopati i maskirati.

SI- 121 — Polaganje mina iz helikoptera

133

Polaganje mina iz helikoptera moguce je na svakom zemljistu,

uz maksimalnu ustedu ljudstva i transportnih sredstava, posebno
gde nije pristup vozilima omogucen. Iako su mine postavljene na
povrsini zemlje, minsko polje tesko je otkriti, posebno na povrsinama
obraslim rastinjem jer nema nikakvih tragova (od gusenica, od toc-

kasa i si.).

Mine se helikopterom, nacelno, postavljaju u nedovoljno jasnim
borbenim situacijama kao: protivvazdusna odbrana, pomorski desanti,

pri iznenadnom prodoru oklopnih jedinica na odredenim pravcima i

u fazi odstupanja i si.

b) Polaganje mina u armiji SSSR-a

Uredaj za polaganje mina iz helikoptera (si. 122) namenjen je

za polaganje mina »sejanjem« na povrsinu zemlje ili snega.

Tehnicki podaci: korak miniranja (rastojanje mina po pravcu
kretanja helikoptera) iznosi 5,5 metara, brzina kretanja helikoptera

pri miniranju 15 km/cas; kapacitet uredaja 110 mina, visina leta he-
likoptera pri minaranju 3—5 metara, a najvise 5—10 metara; uredaj

posluzuju dva vojnika — pionira sa posadom helikoptera, vreme po-
stavljanja uredaja na helikopter je 5—8 minuta, s tim sto se na torn

poslu angazuje 6 ljudi, masa uredaja 350 kg.

Porek!o:SSSR

SI. 122 — Miniranjc helikopterom

Osnovni delovi u uredaju su: sarzer, dodavac, transportna traka,

saonik i sistem elektrouredaja. Sarzer moze biti osnovni i dopunski.

Osnovni sarzer neposredno vrsi miniranje, a dopunski (kojih moze
biti vise} sluzi kao rezerva, odnosno zamena ispraznjenim osnovnim
sarzerima. Dodavac se nalazi neposredno u produzetku osnovnog sar-

zera na transportnu traku, koja prenosi mine u leziste s^onika,

134

Elektricnim sistemom regulise se polozaj saonika, vreme izbaci-

vanja mina i brzina polaganja, odnosno korak miniranja. Saonik po-
stavlja mine u tacno odredeni polozaj. Ima radni i transportni polo-

zaj koji se podesava elektricnim putem preko sistema uzadi i kotu-
raca.

Ovim uredajem polazu se u ratnim uslovima protivtenkovske
mine M-57, a u mirnodopskom periodu obuka se izvodi sa minama
TM-46.

2. SISTEMI IZRADE MINSKIH POLJA

1) SISTEM POSTAVLJANJA MINSKIH POLJA U ARMIJI SAD

(1) Podela minskih polja

Osnovna takticka podela minskih polja u armiji SAD uskladena
je prema njihovoj nameni. Postoje zastitna minska polja, odbram-
bena minska polja, zaprecna, uznemiravajuca i lazna minska polja.

A. Zastitno minsko polje

Zastitno minsko polje namenjeno je za neposrednu zastitu ma-
njih jedinica. Postavlja se za vreme organizovanja odbrane i kada
isturene jedinice samostalno izvode odbranu. Cilj ovih minskih polja

je da se onemoguci takticko iznenadenje neprijatelja. Izradu odo-
brava komandant bataljona i visi staresina. Obicno se ugraduju mine
koje se mogu brzo postaviti i vaditi. Ovo minsko polje izraduje se

u dometu efikasnog dejstva streljackog naoruzanja (oko 500 m), ali

izvan dometa rucnih bombi (35 m).

B. Odbrambena minska polja

Ova minska polja postavljaju se po planu komande divizije, sa
zadatkom da spreci ubacivanje neprijatelja izmedu odbrambenih
polozaja ceta, bataljona, brigada i u polozaje. Takode se ona postav-
ljaju da ojacaju odbrambeni sistem sa ostalim vrstama prepreka,
i u kombinaciji sa minskim poljima, povezu u jedinstvenu celinu.

Njihova dubina, nacelno, iznosi 300—500 metara, ali ne manje od
100 metara. Obicno su ova minski polja kombinovana sa oko 5%
mina iznenadenja.

C. Zaprecna minska polja

Zaprecna minska polja namenjena su da zadrze neprijatelja u
planiranom rejonu, narocito na bokovima i u pozadini, i da ga kana-
lisu ka odredenom pravcu (rejonu). Ona se vezu za vece prirodne
prepreke i dosta su duboka. Njihova minimalna dubina je oko 300
metara.

Ova minska polja uvek su branjena vatrom. Minimalna gustina
po duzinom metru fronta razmatra se da bude: 3 protivtenkovske

135

mine ili 4 protivpesadijske mine potezne ili 8 protivpesadijskih
mina nagaznih. Do 20°/o protivtenkovskih mina treba da bude pos-
tavljeno kao mina iznenadenja. Ova minska polja postavljaju se po
odobrenju komandanta korpusa i visih.

D. Uznemiravajuca ininska polja

Ova minska polja postavljaju se po naredenju komandanta ar-
mije. Namena im je unisteje i dezorganizovanje neprijatelja, i za-
stita pojedinih vaznih rejona kako mu ne bi posluzila za artiljerij-

ske polozaje, areodrome, logorske prostorije i raspored komandnih
rnesta. Za ova minska polja koriste se sve vrste mina, ukljucujuci
i hemijske. Mine se postavljaju tako da se tesko mogu otkriti i uklo-
niti. Ova minska polja se najcesce stite taktickom avijacijom.

E. Lazna minska polja

Lazna minska polja (si. 123) namenjena su za obmanu neprija-
telja o stvarnim minskim poljima. Obicno se nalaze u produzetku
ili ispred stvarnih minskih polja. Stite se vatrom kao i ostala minska
polja. U odnosu na namenu ova minska polja mogu biti: protivpesa-
dijska, protivtenkovska i protivvazdusnog desanta.

SL 123 — Fodela minskih polja

136

(2) Sistem postavljanja minskih polja u okviru zaprecavanja

Americka armija postavlja, nacelno standardna (tipizirana)

minska polja (si. 124) po odredenom sablonu. To su, obicno, pojasevi
kojih moze biti vise i njihov broj zavisi od namene minskih polja.

Minsko polje sastoji se od najmanje tri reda mina koji se ozna-
cavaju alfabetskim redom — A, B, C. Minimalno rastojanje redova
je 18 metara. Ispred pojasa minskog polja, odnosno ispred prvog
reda (do neprijatelja) oznacena su sa »A«, postavlja se isprekidani

red mina, bez ustaljenog sablona. Cilj je da se tim redom mina
neprijatelj zavara o sistemu mina u minskom polju, gustini i polo-

zaju mina. Broj mina u ovom redu obicno je 1/3 od postavljenog
broj a mina u jednom redu.

Redovi mina u minskom polju lome se i povijaju prema zem-
ljistu pod razlieitim uglovima, ne manjim od 20°.

Redovi su izradeni od grozdova (skupina). Grozdovi se sastoje

od jedne ili vise mina. Osnovna mina moze biti protivtenkovska ili

protivpesadijska, a dodatna mina (jedna ili vise njih) je protivpe-
sadijska.

NACIN OBELEZAV. GROZDOVA

.A' .B~

.c- .1?

GROZDOV/ MINA

^ [sad)

s tandardni uzorak

SI. 124 — Sistem postavljanja minskih polja

Grozd moze biti: A) jedne protivtenkovske mine, B) jedne pro-
tivtenkovske mine i ne vise od 4 protivpesadijske mine u polukrugu
od 2 koraka od osnovne mine, C) jedne protivpesadijske mine, D)
jedne protivpesadijske (centralne) mine i ne vise od 4 protivpesa-
dijske mine u polukrugu od 2 koraka.

Struktura grozda zavisi od namene minskog polja, Grozdovi se

OZHcic&vaju naizmenicno parnim i neparnim brojevima.

137

2) SISTEM MINIRANJA U ARMIJI SSSR-a

(1) Izrada minskih polja

Minskoeksplozivne prepreke najcesce su u vidu minskih polja
(si. 125) rede grupe mina (3—5 mina u grupi), a veoma retko u vidu
pojedinacno postavljenih mina. Minsko polje je osnovni tip pre-
preke.

Protivtenkovska minska polja, po.pravilu, imaju 3—4 reda. Mi-
nimalno rastojanje izmedu redova iznosi 8—10 metara, a maksi-
malno 30—40 metara. Dubina minskog polja nacelno je od 20—120
metara, a moze biti i veca.

Sirina protivtenkovskih minskih polja zavisi od broja mina u
jednom redu i rastojanju izmedu njih.

Protivtenkovske mine postavljaju se na 4—4,5 metara (koraka)
jedna od druge.

10-40ml

$EMA
FTMINSKCG POLJA

$EMA

no rr&nje od 1m

T* *

2-4m
i

neprijatelj ppMINSmmjA
• x •

ODMINA POTE7.NOG

OD MINA NA6AZN0G 'dEJSJVA m D£JS TVA

-SSSR

SI. 125 — Sistem miniranja

Minsko polje od protivpesadijskih mina nagaznog dejstva moze
biti gustine 2.000 mina na jedan kilometar minskog polja. Mine
poteznog dejstva imaju gustinu 200—400 mina na jedan kilometar
sirine minskog polja. Dubina minskih polja od poteznih mina iznosi
izmedu 10 i 40 metara, a sirina zavisi od postavljenog zadatka i

duzine polozaja koje treba obezbediti miniranjem.
Protivpesadijske mine nagaznog dejstva postavljaju se na me-

dusobnom rastojanju 1—2 metra, a izmedu mina poteznog dejstva
rastojanje je vise od 5 metara, zavisno od poluprecnika dejstva mine.

Bocne strane minskih polja naslanjaju se na prirodne prepreke
(jaruge, mocvare i si.), da bi se neprijatelju otezao obilazak minskog
polja.

Protivpesadijska i protivoklopna minska polja izradena ispred
sopstvenih polozaja trebaju biti udaljena od royova najmanje 10
metara.

138

(2) Miniranje puta

Putevi se miniraju (si. 126) svim vrstama mina nagaznog dej-

stva. Zavisno od sirine kolovoza, mine se postavljaju po grupama sa

3—5 mina u jednoj grupi. Duzina deonice iznosi, nacelno, 100—150

metara, zavisno od konkretnih uslova zemljista. Za miniranje se

biraju one deonice koje je tesko ili nemoguce obici za krace vreme
(mocvare, sume, padine, strmi nagibi zemljista na zasecima). Ako
se mine postavljaju na deonicama koje je moguce obici, onda se

redovno miniraju i obilasci sa blizom okolinom.

Na putevima se, pored protivtenkovskih i protivpesadijskih

mina, postavljaju i mine »zamke«. To su eksplozivna punjenja mase
20—25 kg, a postavljaju se na dubini od 1 do 1,5 metar. Na uda-

ljenju od 4,5 metara od tog eksplozivnog punjenja postavlja se grupa
mina nagaznog dejstva, koje se medusobno vezu detonirajucim sta-

pinom.

SI. 126 — Miniranje puta

Kada neprijateljev cistac mina naide (ili tenk) i nagazi na jednu
od nagaznih mina, tada se jednovremeno s njom aktivira i mina
»zamka« koja onesposobi tenk (cistac) i delimicno porusi put. Taj

nacin miniranja zahteva veoma pazljivo maskiranje. Ako situacija

dozvoljava, mesta miniranja se »valjaju« kamionima pre postav-

Ijanja upaljaca. Tako da na putu ostaju tragovi od gusenica — toc-

kova kamiona, koji skrivaju tragove sveze nasute zemlje.

139

Deo IV

IZRABA PREPREKA PROTIV VAZDUSNIH DESANATA

U savremenim ratovima upotreba vazdusnih desanata postaje
sve znacajnija. Zavisno od cilja, jacine angazovanih snaga, zadataka
i uticaja na tok oruzane borbe, vazdusni desanti mogiT bi ti strate-

gyski, operativni i taktigki. CiI.jevi, zadaci, objekti i vreme upotrebe
ra^dusntlTciesanata biSeUSkladeni sa dejstvima kopnenih, vazduho-
plovnih i pomorskih snaga.

Vazdusni desanti taktickog znacaja, narocito helikopterski, izvo-
dili bT ^emasovno radi reSavanja^razriovrsnih borbenih zadataka,
m savladivanje "prepreka i postizanje veceg tempa napada, u okviru
taktickih i operativnih pravaca, za zauzimanje ostrva i delova obale,
samostalno ili u satavu pomorskih vazdusnih desanata i za borbu
sa nasim snagama na privremeno zaposednutoj teritoriji. Zbog toga,
borba sa vazdusnim desantima ima u celini strategijski znacaj. U

- odredenim uslovima teziste borbenih dejstava pojedinih jedinica i

sastava moze biti na borbi protiv vazdusnih desanata.
Inzinjerija i sve druge jedinice, zajedno sa odgovarajucim orga-

nizacijama drustveno-politickih zajednica, vrse inzinjerijsko obez-
bedenje napada na spusten desantjjnaspvno i_raznQvrsno zapreca-
vanje na pravcima sirenja vazdusnog desanta._«.~^

Zaprccavanje u okviru protivdesantne borbe na kopnu predu-
zima so u-rejonima rpfostorijarria pogodnim za spustanje vazdusnih
desanata i na pravcima koji s desantne prostorije vode ka znacaj-

-^nijim objektima koji mogu biti ciijevi desantar"
' "'

Izvodi se s ciljem da oteza i ogranici desanth'anje, uspori dejstva
desaHtrrttr snaga"^r~rstowemeno im nahose gubitke u zivoj sili i

1. PRIPREMA I OKGANIZOVANJE IZRADE PREPREKA
PROTIV VAZDUSNIH DESANATA

. Protivdesantna borba obuhvata snage, sredstva i kompleks
meTfftTtejstva dobro pripremljenih i organizovanih za borbu protiv
vazdusnih desanata svih vrsta, na celoj teritoriji i za sve vreme rata,
s tezistem na glavnim objektima, pravcima i desantnim prostori-
jama. Organizuju je oruzane snage i drustveno-politicke zajednice.
Protivdesantna borba je veoma slozena, izrazito ofanzivna i sracu-
nata na sto brze razbijanje i likvidaciju vazdusnog desanta.,

140

Snage JNA, najcesce s jedinicama teritorijalne odbrane, osnov-

ni su nosilac protivdesantne borbe na najvaznijim prostorijama.

Pripreme za protivdesantnu borbu obuhvataju odredivanje i

pripreme snaga i sredstava i niz mera, radnji i aktivnosti oruzanih

snaga i stanovnistva. Od posebnog znacaja su mirnodopske pripreme

oruzanih snaga i svih drugih struktura drustva na najvaznijim prav-

cima i prostorijama. Pripreme moraju biti sveobuhvatne, planske, „

organizovane, pravovremene i medusobno uskladene, pocev od orga-

nizacije i pripreme jedinica i komandi vatrenog sistema, uredenja.^
teritorije, pa do obukejedinica koje treba da dejstvuju na tim pco-

storijamar

Batiste u celini mora biti pripremljeno u protivdesantnom smi-

slu, sa tezistem organizovanja i angazovanja potrebnih snaga na

verovatnim vecim desantnim prostorijama. U tome posebni znacaj

ima protivdesatno zapreeavanje dugorocnog karaktera, s toga se

dobar deo poslova zavrsava u miru u okviru uredenja ratista. Za
najvaznije desantne prostorije predvidaju se odgovarajuce komande
za protivdesantnu borbu. Odgovorne komande pripremaju, uvezba-

vaju i u ratu objedinjavaju dejstva svih snaga na vazdusno-desant-

noj prostoriji, sto moze da bude osnovni a u pocetnom periodu rata

i njihov jedini zadatak.
Obim i nacin zaprecavanja i izbor vrste prepreka zavise od: -

vida i oblika borbenih dejstava, izvrsenih priprema za zapreeavanje

u okviru uredenja teritorije, karaktera zemijiste i mogucnosti da

agresor na njemu upotrebi jace ili slabije oklopnomehanizovanej
druge jedinice, raspolozivih snaga i sredstava za zapreeavanje i me-
teoroloskih i klimatskih uslova. Izvrseno zapreeavanje ne sme spre-

eavati ili ogranicavati kretanje i dejstva vlastititih snaga, s toga

mora biti uskladeno sa idejama manevra i planom izvodenja bor-

benih dejstava. Pravovremen raspored i dotur sredstava za zapre-

eavanje, izvrsene pripreme za rusenje komunikacija i drugih obje-

kata i obucenost izvrsioca zaprecavanja su osnovni preduslov za

uspeh zaprecavanja.

Pripreme za izvodenje zaprecavanja protivvazdusnog desanta

obuhvataju: izvidanje zemljista, procenu situacije, planiranje zapre-

cavanja (obim," vrste, kolicinu prepreka, mesto i raspored prepreka

u odredenom rejonu), odredivanje snaga i sredstava i prioritet ra-

dova, i pripremanje i dotur sredstava za zapreeavanje i dovodenje

jedinica u rejon zaprecavanja." " 1

Osnovu za pripremu i organizovanje zaprecavanja protivvaz-

dusnih desanata cini odluka komandanta za predstojeca dejstva.

Medutim, bice slucajeva kada ce odiuku o tome donositi i komande
teritorijalnih i drugih jedinica koje se nadu u odredenom rejonu.

U sklopu priprema za zapreeavanje, posebnu paznju treba po-

svetiti izvidanju zemljista radi najboljeg iskoriscavanja prirodnih

prepreka i sto racionalnije upotrebe snaga i sredstava za zapreea-

vanje.

S obzirom na veliki obim radova na zaprecavanju prostorija

protivvazdusnih desanata, inzinjerijski radovi izvedeni u miru pred-

stavljace osnovni oslonac zaprecavanja u ratu.

141

2. IN2INJEKIJSKO IZVIDANJE REJONA (MESTA) IZRADE PREPREKA
PROTIWAZDUSNIH DESANATA

Izvidanje radi zaprecavanja protivvazdusnog desanta obuhvata:
prikupljanje podataka o zemljistu u rejonu pogodnom za spustanje
vazdusnog desanta, kao i verovatnim pravcima njihovog sirenja
posle prizemljenja.

Izvidanjem se prikupljaju podaci o: mogucim kapacitetima zem-
ljista, pogodnostima zemljista za zaprecavanje u odnosu na posti-
zanje maksimalnog efekta zaprecavanja preprekama koje se prime-
njuju protiv vazdusnog desanta; velicini, nagibu zemljista, geoloskom
sastavu i putevima koji izvode iz rejona verovatne desantne prosto-
rije (rejona), postojanju prirodnih prepreka koje bi se mogle ukom-
ponovati u sistem minskoeksplozivnih prepreka, nalazistima grade-
vinskog materijala za izradu prepreka protivvazdusnog desanta i

mogucnostima za centralizovanu izradu prepreka, uslovima za mas-
kiranja, mogucem uticaju neprijatelja.

U sustini nacin izvidanja je isti kao i kod izvidanja radi zapre-
cavanja u svim ostalim prilikama. Jedino sto je potrebno imati spe-
cificnost prepreka vazdusno-desantnog zaprecavanja (mine rasprska-
vajuce poteznog dejstva, fugase, zasiljeno kolje, zicane prepreke i si.).

Pored ovoga treba imati u vidu i mogucnost zaprecavanja na
pravcima eventualnog sirenja desanta po prizemljenju, radi cega
treba prikupiti podatke o putevima (stanju, kriticnim deonicama
koje treba pripremiti. za rusenje, prohodnosti i si.), koji sa desantne
prostorije izvode ka mogucim ciljevima vazdusnog desanta nepri-
jatelja.

3. IZRADA PREPREKA PROTIVVAZDUSNOG DESANTA

Zaprecavanje protiwazdusnih desanata mora biti sto raznovrs-
nije, kako u pogledu vrsta prepreka, tako i u nacinu odnosno u ras-
poredu njihovog postavljanja. Raznovrsnoscu prepreka onemoguca-
vamo neprijatelja da ih brzo i lako savlada, dezorganizujemo ga pri
susretu sa bilo kojom preprekom i prisiljavamo na preduzimanje
novih mera i raznovrsnu primenu sredstava za savladivanje.

Za zaprecavanje protiwazdusnih desanata koriste se minskoek^
plozivne, fortifikacijske i ostale prepreke, koje se medusoBnokwn-
binuju. Vflo retko ce se izraditi samo jedna vrsta ovih prepreka.

1) MINSKOEKSPLOZIVNE PREPREK:E

Minskoeksplozivne prepreke (si. 127) predstavljaju osnovnu
vrstu prepreka prilikom zaprecavanja protiwazdusnih desanata. Te
prepreke se sastoje iz: pojedinacno postavljenim mina, grupa mina,

~
minskih polja, mina iznenadenja, fugasa i dirigovanih mina, impro-
vizovanih mina i rusenja.

142

SI. 127 — Sema minskoeksplozivnih prepreka

SI. 128 — Dejstvo rasprskavajucih mina u minskom polju

(1) Pojedinacne mine

Pojedinacne mine (si. 128) mogu biti formacijske i improvizo-

vane, protivpesadijske i protivtenkovske.

Protivpesadijske rasprskavajuce mine poteznog dejstva redovno

se primenjuju u zaprecavanju protivvajdusnih desanata, u pojedi-

nacnom postavljanju ili u grupi mina (minskom polju), odnosno u

143

kombinaciji sa fortifikadjskim-vestackim ili prirodnim preprekama.
Posebno su pogodne za ojafiavanje prirodnih i vestackih prepreka.
Imaju veoma efikasno dejstvo koje se ispoljava u raprsnutim parca-
dima mine. Njdhovo ubitacno dejstva je u prceniku do 50 metara,
a opasno ranjavajuce u precniku do 100 metara. Ove vrste mina su
za miniranje zemljisLa obraslog rastinjem veoma pogodne.

Ovim minama se vrlo uspesno mogu minirati razni prolazi i tes-
naci koje ce neprijateljski desant teziti da zauzme. Posebnu paznju
pri postavljanju ovih mina treba obratiti na pravac protezanja p'o-
teznih zica i njihov kraj, da hi mogucnost njihovog aktiviranja pri-
likom Spustanja desanta ili posle njegovog prizemljenja — u fazi
sredivanja i sirenja ka objektima napada bila sto veca.

(2) Grupe mina

Grupe mina (si. 129) (protivpesadijskih i protivtenkovskih ili

njihova kombinacija) primenjuju se u okviru zaprecavanja Drotiv-
vazdusnih desanata.

U grupi mina nalazi se do 20 mina postavljanih bez nekog usta-
ljenog rasporeda. Odnos protivpesadijskih i protivtenkovskih mina
zavisi od vrste desanta koji se ocekuje i zemljisnih uslova.

Rastojanje izmedu mine i mine medusobno moze biti razlicito.
Protivpesadijske potezne mine treba postaviti tako da ih nepri-

jatelj aktivira pri nailasku iz raznih pravaca.

(3) Minska polja

Minska polja (si. 130) u zaprecavanju protivvazdusnih desanata
najcesce ce biti mesovita, jer se uvek pretpostavlja da ce neprijatelj
iskrcati ne samo pesadiju vec i laka oklopna sredstva, samohodnu
artiljeriju, transporter i si. Svakako, protivtenkovske mine se po-
stavljaju na tenkoprohodnim zemljistima i u zahvatu komunikacija.— Minska polja mogu biti postavljena neposredno na prostoriji na

'

kojoj se ocekuje desant, kao i na pravcima njegovog, eventualnog
sirenja ka objektima napada. Korisnije je postaviti vise manjih min-
skih polja. Minska polja se postavljaju prema ustaljenim nacinima
koji su propisani odgovarajucim pravilima,za izradu minskih polja.

Najbolje je da se zone dejstva protivpesadijskih mina (poteznih)
dodiruju, jer se time postize zadovoljavajuca zaprecna vrednost, a
utrosak mina nije veliki, dok se povecavanjem broja mina (na istom
prostoru) postize to da se zone njihovog dejstva seku jednom ili vise
puta. Minska polja se prilagodavaju zemljistu i vesto se kombinuju
sa rasporedom fortifikacijskih prepreka, prirodnih ili vestackih.

(4) Mine iznenadcnja

Primena mina iznenadenja u zaprecavanju protivvazdusnih de-
sanata je ogranicena na pojedine objekte i predmete sa kojima ce
vazdusno-desantne jedinice neprijatelj a doci u dodir, bilo u fazi
prizemljenja i prikupljanja, ili pri dejstvu prema objektima napada.

144

SL 129 — Grupe mina od rasprskavajucih mina

u vidu sprrale

u vidu sahovtkoq rasporpria

£E® <H5> <5j

SL 130 — Rasporcd minskih polja u odnosu na desantnu
prostoriju

10 145

Svakako ce efekat mina iznenadenja u fazi prizemljenja biti nezna-
tan, dok ce u fazi prikupljanja i dejstva ka objektima napada biti

veci. Medutim, pojedine fortifikacijske prepreke mogu biti minirane
ovim minama radi onemogucavanja njihovog uklanjanja. Najcesce
se ovim minama miniraju: ostavljena ili ostecena vojna oprema ili

oruzje, bunari za vodu, branici na putevima, predmeti u zaklonima
i sklonistima, oko porusenih deonica puta i objektima na njima i si.

(5) Fugase i dirigovane mine

Primena fugasa i dirigovanih mina u zaprecavanju protivvaz-
dusnih desanata najefikasnija je u tesnacima, prevojima, prolazima
kroz mocvarne terene, usecima, u naseljenim mestima (na trgovima
i stadionima). na raskrsnicama puteva, nasimma i si. Mogu se po-
stavljati pojedinacno ili u grupama, a rede u fugasnim poljima, jer

zahtevaju veliku kolicinu materijala, tesko se odrzavaju, a paljenje

se moze izvoditi samo ako'se osmatraju iz rejona stanice za paljenje.

Fugase se mogu primeniti i za brzo ostecenje aerodroma.

Kamenometne fugase ce se primeniti gde je zemljiste isprese-

cano, gde su pokreti vazdusno-desantnih jedinica kanalisani odre-
denim pravcima. Medutim, za njihovu izradu potrebno je vise vre-
mena i materijala.

Pogodnije su plamene fugase, jer se brze rade. Ove fugase su
narocito pogodne kada se pored zapaljive smese stavi piljevina (dr-

vena), perje, vuna ili razne krpe, jer ovi materijali duze zadrzavaju
plamen pri aktiviranju fugase. Fugase se skoro uvek pale elektricno.

(6) Improvizovane mine

Improvizovane mine u zaprecavanju protivvazdusnog desanta
imaju veoma siroku primenu. Za izradu improvizovanih mina mogu
se koristiti sva minskoeksplozivna sredstva i druga ubojna sredstva,
kao i mesna sredstva i maferijali (benzinska burad, drvena burad,
razne plasticne posude, kamen, beton, drvena grada i drugi metalni
i nemetalni predmeti. Improvizovane mine koje se mogu pogodno
koristiti u zaprecavanju protivvazdusnih desanata su: razna burad,
plamena fugasa, bure napunjeno kamenom, drveni sanduk, projek-
tili, rucna bomba i si.

A. Burad

Bure metalno ili drveno (si. 131) treba napuniti eksplozivom i

kamenjem velicine 5 do 8 cm. Kolicina kamena odreduje se prema
kolicini eksploziva. Nacelno, na kubni metar kamena dolazi 10—15 kg
eksploziva. Glavni deo eksplozivnbg punjenja treba da je na dnu bu-
reta, dok se ostali deo u vidu stuba rasporeduje po sredini, kako bi se
potezni upaljaci mogli postaviti na razlicite strane.

146

2ice za potezanje mogu se vezati za objekte na terenu. Ovako
pripremljeno bure moze se postaviti na neku platformu ili ucvrstiti

na povrsinu zemlje.

SI. 131 — Metalno bure napunjeno cksplozivom i kamenjem

B. Plamena fugasa

Plamena fugasa (si. 132) se moze izraditi i uz koriscenje bureta.
Umesto kamena u bure se sipa mesavina benzina i nafte ili petro-
leuraa.

U tako pripremljenu smesu se stavlja perje, piljevina, krpe i si.

Sa benzinom i petroleumom moze se pomesati i izgorelo ulje ili as-
faltna emulzija. Glavno eksplozivno punjenje, koje treba da bude
izolovano, postavlja se na dnu bureta i detonirajucim stapinom je
povezano sa inicirajucim mecima, u kojima su smesteni potezni upa-

-^a&L —
Ova improvizovana mina — fugasa moze se paliti i dirigovano.

www$\^ ftie/ox* sv/vc',

O/me^jrye prnme,
'

SI. 132 — Izradcna plamena fugasa od prirucnog materijala

10*
147

C. Bure napunjcno kamenom

Izrada ovog improvizovanog sredstva (si. 133) u svemu je ista

kao i izrada improvizovane mine od bureta za benzin napunjenog
kamenom. Razlika je u tome sto se kamen i eksploziv nalaze u drve-
nom buretu.

SL 133 — Drveno bure napunjeno komcnom i eksplozivom

D. Drveni sanduk

Drveni sanduci (si. 134), koje nademo u rejonu radova, ili ih sami
izradujemo, mogu se iskoristiti kao improvizovane mine za zapreca-
vanje protivvazdusnog desanta.

Obicno se postavljaju na drveni ili metalni kolac. Sanduci mogu
biti razlicitog oblika i velicine, zavisno od kolicine eksploziva i ka-
mena kojim raspolazemo.

SI. 134 — Drveni sanduk pripremljen kao improvizovana
mina

148

E. Projektili

Projektili raznih tipova (si. 135) i kalibara (artiljerijsko zrno,
raina za minobacac), takode se mogu iskoristiti kao improvizovana
mina. Prethodno treba pazljivo skinuti upaljac projektila, a aktivi-

ranje se vrsi pomocu eksplozivnog metka od 200 g, poteznim ili na-
gaznim upaljacem. U nedostatku ovakvih upaljaca, u eksplozivni
metak moze se postaviti elektricna detonatorska kapsla koja se pali

elektricnim putem.

(A)SA POTEZNIM UPALJACEM! B)PRIPREMLJEN ZA

SI. 135 — Artiljerijske granate priprcmljene i postavljene
za dejstvo

F. liucna bomba

Rucne bombe vezane za drveni ili metalni kolac (si. 136), mogu
posluziti kao potezne mine. Rucne bombe mogu da se postave i kao
mine iznenadenja. Rucne bombe se postavljaju na razmacima koji

omogucavaju da im se sfere ubitacnog i ranjavajuceg dejstva seku
ili dodiruju ili se postavljaju samostalno na vecim rastojanjima.

SI. 136 — Rucne bombe privezane na drveno kolje i

priprcmljene za dejstvo na potez

149

(7) Rusenje objekata

Na pravcima kretanja neprijateljskih snaga spustenih vazdus-
nim desantom od mesta prizemljenja do objekta (cilja) napada, po-
red zaprecavanja minama i fortifikacijskim ili drugim preprekama,
primenjuje se rusenje pojedinih objekata (mostova, deonica puta,
propusta i dr.). Planiranje rusenja ovih objekata treba da se uklopi
u opstu zamisao dejstva vlastitih snaga. Pri tome posebno treba vo-
diti racuna da se rusenjem objekata ne ometa manevar nasim sna-
gama, posebno protivdesantnih rezervi.

Priprema objekata za rusenje moze biti pravovremena ili na
brzu ruku. Prepreke nastale kao posledica rusenja treba ojacati pro-
tivpesadijskim i protivtenkovskim minama ili minama iznenadenja.

2) FORTIFIKACIJSKE PREPREKE

Ako se pravovremeno izrade i upotrebe, fortifikacijske prepreke
mogu vrlo efikasno posluziti u zaprecavanju protivvazdusnih desa-
nata. Medutim, za izradu fortifikacijskih prepreka potrebna je velika
kolicina materijala i dosta ljudstva i vremena. Pojedine prenosne for-

tifikacijske prepreke mogu se izraditi ranije, pa ih prema potrebi,

transportovati na odredene rejone.

Prema vrsti materijala od koga se izraduju, fortifikacijske pre-
preke mogu biti: zemljane, od drveta, zicane, od kamena, betona, ar-

miranog betona i metala.

(1) Zemljane prepreke

Zemljane prepreke su namenjene pretezno da se letilicama (tran-

sportnim avionima) onemoguci spustanje u odredeni rejon. To su,

uglavnom: levci, rovovi, nasipi, humke i si. Ove prepreke mogu da
posluze i vazdusnom desantu neprijatelja kao zaklon da se posle pri-

zemljenja mogu srediti i voditi borbu, pa o tome posebno treba vo-
diti racuna u smislu ojacavanja minskoeksplozivnim sredstvima. Ove
prepreke se sporo rade rucno pa je za njihovu izradu neophodno ko-
ristiti mehanizaciju. Rovovi se veoma brzo mogu izraditi upotrebom
rovokopaca, a brazde koriscenjem pluga za duboko oranje.

(2) Prepreke od drveta

Prepreke od drveta (si. 137) mogu se koristiti za zaprecavanje
rejona gde se spusta vazdusni desant. U ove prepreke spadaju: zasi-

ljeno kolje, protivtenkovski stubovi, zaseke, ograde, barijere i dr.

Njihova izrada je dosta jednostavna i brza i ne zahteva strucnu rad-
nu snagu. Osnovni nedostaci ovih prepreka su sto se relativno lako
savladuju, zahtevaju velike kolicine materijala i teze maskiraju.

150

Ovu vrstu prepreka moguce je primeniti, kako na desantnoj pro-

storiji, tako i na pravcima sirenja desanta, narocito u uskim prola-

zima i na komunikacijama koje se ne mogu obici.

Efikasnost ovih prepreka znatno se povecava ako se miniraju

minama (ojacavaju). Njihov medusobni raspored zavisi od zemljista,

namene i postojecih prirodnih i vestackih prepreka.

SI. 137 — Preprekc izradene od drveta

(3) 2icane prepreke

Zicane prepreke (si. 138) nisu toliko uocljive na zemljistu kao

ostale fortifikacijske prepreke. Medutim, za njihovu izradu potrebne

su vece kolicine zice. Zaprecna vrednost im je dosta velika. U ove
prepreke spadaju: niske zicane mreze, zicane ograde, brinovi elemen-
ti, zicani nabacaji, krstla i jezevi. Pored navedenih, u nedostatku

ostalih prepreka, zicom $e mogu zapreciti vece prostorije tako sto se

151

razapne izmedu pojedinih mesnih objekata (telefonskih i elektricnih

stubova, usamljenog drveca, ograda i si.), ill izmedu ukopanih stu-

bova.

Najcesce se kombinuju sa ostalim vrstama prepreka, a obavezno
se ojacavaju minskoeksplozivnim sredstvima, narocito minama izne-

nadenja i improvizovanim minama.

SI. 138 — Ztcane prepreke

(4) Prepreke od kamena, betona, armiranog bctona i metala

Ove prepreke (si. 147) zbog velike mase, spore izrade, pomanj-
kanja materijala i otezanog transporta rede se izraduju. Koriste se

najcesce kada se nadu na lieu mesta kao gradevinski materijal (ele-

menti).

Veoma su uocljive, a neprijatelj ih na vazdusno-desantnoj pro-
storiji moze veoma uspesno koristiti kao zaklon. U ove prepreke spa-
daju: kameni nabacaji, kameni zidovi, betonski i armirano betonski
stubovi i blokovi, betonske cevi, betonski prstenovi, metalno kolje,

zeleznicke sine; limena burad raznih oblika i veliqina i drugo. Ove
prepreke se redovno ojacavaju minamsi,

152

PRE PREHE OD KAMENA , BETONA,
ARMIRANOO BETONA I METAL A

SI. 139 — Prepreke od kamena, betona, armiranog bctona i metala

3) OSTALE PREPREKE

Neprijatelj ce nastojati da na vazdusno-desantnoj prostoriji (pri-

log 3) izbegne postojece 'prirodne prepreke i vestacke objekte, koji

mu otezavaju desantiranje i onemogucuju razvoj na objektima na-

pada. Bez obzira na ovaj momenat, ipak nije moguce izbeci sve me-
sne, prirodne i vestacke objekte koji svojim postojanjem predstav-

ljaju prepreke za vazdusni desant neprijatelj a, posebno u rejonima,

odnosno na pravcima njegovog sirenja. Najcesci mesni objekti su:

vodene prepreke (reke, potoci, kanali), stambeni objekti, ograde, te-

lefonsko-telegrafski stubovi, vrtace, stogovi sena (slame) i si. Plav-

ljenje zemljista rusenjem brana moze biti fatalna prepreka za vaz-

dusni desant neprijatelj a, posebno u trenutku kada se prizemljio.

Istina, ova mogucnost ce se rede i koristiti.

Jedinice JNA, jedinice teritorijalne odbrane i druge strukture

drustva mogu uspesno ojacati postojece objekte (minama i fortifika-

cijskim preprekama). Sva raspoloziva sredstva treba koristiti da se

onemoguci prizemljenje i sirenje vazdusnih desanata.

153

4. EVIDENCI.IA IZRADENIH PREPREKA

Evidenciju o zaprecavanju protivvazdusnih desanata cini: zapis-
nici minskoeksplozivnih prepreka, plan minskoeksplozivnih i drugih
prepreka i karta evidencije minskoeksplozivnih i drugih prepreka.

1) ZAPISNIK MINSKOEKSPLOZIVNIH PREPREKA

Zapisnik sadrzi podatke za svaku minskoeksplozivnu prepreku.
U njega se unose podaci o lokaciji prepreke, vrsti prepreke, vrsti i

broju minskoeksplozivnih sredstava, nacinu izrade prepreke, izvrsi-
ocu izrade prepreke, kao i drugi podaci predvideni propisanim (vec
objasnjenim) obrascem.

2) PLAN MINSKOEKSPLOZIVNIH I DRUGIH PREPREKA

Ovaj plan sadrzi podatke o minskoeksplozivnim i drugim pre-
prekama celog rejona zaprecavanja, sa orijentirima, mestima prolaza,
sistemom kontrolno-zastitne sluzbe na prolazima, legendom i drugim
podacima koji mogu biti korisni. Poseban problem u zaprecavanju
cini organizacija kontrolno-zastitne sluzbe na prolazima, pa je po-
trebno da se za ove zadatke angazuju teritorijalne jedinice i mesno
stanovnistvo.

3) KARTA EVIDENCIJE MINSKOEKSPLOZIVNIH I DRUGIH PREPREKA

Na kartu evidencije unosi se raspored svih vrsta prepreka pri-
menjenih na zaprecavanju odredene prostorije protivvazdusnih de-
sanata, zatim njihova velicina, snage i sredstva predvidena za po-
kretno zaprecavanje, rejoni prikupljanja jedinica i verovatni pravci
njihove upotrebe. Dokumenta se izraduju istovremeno sa izvodenjem
radova na zaprecavanju. S rejonima u kojima je izvrseno zapreca-
vanje upoznaju se jedinice JNA, jedinice teritorijalne odbrane (u ci-
jim rejonima su izvedeni radovi), a po potrebi i mesno stanovnistvo.

5. MERE ZASTITE LJUDSTVA PRI IZRADI PREPREKA

Pri izradi prepreka protivvazdusnih desanata, u prvom redu
minskoeksplozivnih, treba se pridrzavati mera za zastitu ljudstva
koje su propisane odgovarajucim pravilima (uputstvima) za svaku
eksplozivnu prepreku ili drugu prepreku.

Pre nego sto jedinica pristupi izradi prepreka protivazdusnog
desanta, odgovorni staresina je duzan da upozori sve ucesnike radova
na osnovne mere zastite ljudstva i da odredi postupke ljudstvu, pro-
ven obucenost ljudstva u rukovanju raspolozivim sredstvima, pro-
ven ispravnost sredstava za rad i izvrsi kontrolu zdravstvenog stania
ljudstva.

154

Deo V

IMPROVIZACIJE PRI IZRADI MINSKOEKSPLOZIVNIH
PREPREKA

1. UOPSTE O IMPROVIZACIJAMA PRI IZRADI MINSKOEKSPLOZIVNIH
PREPREKA

Realno je pretpostaviti da u eventualnom ratu nece biti uvek i

na svakom mestu u dovoljnim kolicinama formacijskih minskoeks-
plozivnih sredstava (iz redovnih izvora popune) bilo radi nedovoljne
proizvodnje, otezanog ili onemogucenog transporta, utrosene vece
kolicine u prethodnim borbenim dejstvima i si. Tako cemo biti pri-

nudeni da u pojedinim situacijama, na brzu ruku sami izradimo na-
menska minskoekspiozivna sredstva. Ta sredstva ce se izraditi od me-
snih sredstava ili od mesnih formacijskih sredstava koja ce se u torn

momentu imati pri ruci na lieu mesta ili u neposrednoj blizini gde ce

se upotrebiti.

Sredstva koja se izrade na lieu mesta ili u radionici, nazivaju se

improvizovana sredstva. Sredstva najcesce, ni po obliku ni po kon-
strukciji nece biti slicno formacijskom (na kojem se u miru obuca-
vamo), ali njegova ubitacna i razorna moc, kao i funkcionalnost. moze
da bude isto takva kao i kod standardnih sredstava, ako ne veca. Jer,

snagu, (razornost i ubitacnost) nekog sredstva predstavlja, u prvom
redu, vrsta i kolicina eksploziva koji sadrzi i sastav, vrsta materijala

od koga je izradeno sredstvo (telo mine — kosuljica), a kod raspr-

skavajucih mina velicina i broj parcadi koja se u njoj nalaze.

Svaka improvizovana mina po svojoj konstrukciji, mestu i na-
cinu postavljanja treba, po mogucnosti istovremeno da bude i mina
iznenadenja. Primenom improvizovanih mina, uz ostale oblike otpora,

protivnik se dovodi u nedoumicu, stvara se nesigurnost u njegovim
redovima, prisiljava se na izuzetnu opreznost, usporavamo mu dej-

stvo i dovodi se u takvu situaciju da sumnja u svaki metar povrsine

na koju nailazi njegova ziva sila i borbena tehnika. Improvizovanje
i zaprecavanje obuhvata stvaranje prepreka miniranjem, rusenjem i

drugim nacinom uz upotrebu sredstava i primenu postupaka koji se

karakterisu: primenom eksplozivnih sredstava namenjenih za radove
u privredi i bojevih sredstava namenjenih za druge svrhe, primenom
formacijskih sredstava u druge svrhe nego sto su namenjena, ruc-

155

nom i radionickom izradom sredstava pribliznih po funkciji forma-
cijskim, ali po izgledu i funkciji prilagodenih sredstava sa kojima se
raspolaze, primenom drugih metoda izrade i stvaranja prepreka koje
se razlikuju od propisanih i obezbeduju zadovoljavajuci rezultat i

brzinu izvrsenja zadatka pod specifienim uslovima.
Uspesna primena improvizacije zavisi od snalazljivosti izvrsioca

zaprecavanja i dobrog sustinskog poznavanja sredstava za izradu
minskoeksplozivnih prepreka, njihovih mogucnosti i nacina primene.
Priprema improvizovanog nacina zaprecavanja rezultira iz svestra-
nog poznavanja pravilskih odredaba o zaprecavanju u celini i pred-
videnih nacina zaprecavanja u pojedinim slucajevima, tj. uz potpuno
poznavanje sredstava sa kojima se raspolaze i stalno pronalazenje
uvek novih mogucnosti njihove efikasne upotrebe.

Mera do koje ce se u improvizacijama u zaprecavanju ici mora
biti uvek u -realnim granicama moguceg. U pronalazenju novih na-
cina improvizacije sredstava i nacina rada, treba ici na sto jedno-
stavnija resenja s jedne strane, a s druge strane, da se kod neprija-
telja postignu sto veca iznenadenja.

2. IMPROVIZACIJE PRI IZRADI MINSKOEKSPLOZIVNIH SREDSTAVA

Za izradu improvizovanih mina (si. 140 i 141) neophodan je eks-
ploziv^detonatorske kapsle br. 8, elektricne detonatorske kapsle, spo-
rogoreci i detonirajuci stapin, kao i razne hemikalije, odnosno zapa-
Ijiva sredstva.

Eksplozivi se, bez obzira na vrstu mogu koristiti i za izradu im-
provizovanih mina. Najpogodniji su razarajuci eksplozivi i to: trotil,

vitezit i kamniktit, kako po razornoj moci tako i po prakticnosti za
tipotrebu. U diverzantske svrhe najvise se koristi plasticni eksploziv,
jer se, kao testo, moze oblikovati prema objektu ili predmetu koji se
minira ili rusi.

U nedostatku pomenutih eksploziva, klasicnog oblika i pakova-
nja, mogu se koristiti formacijske mine, avio-bombe, artiljerijska zrna
(projektili), rucne bombe, torpeda i druga municija. Navedena min-
skoeksplozivna sredstva i municija je najbolje bez delaborisanja ko-
ristiti za izradu improvizovanih protivpesadijskih i protivtenkovskih
mina.

Eksploziv posebne namene kao pirotehnicka smesa moze se pro-
izvoditi i izvan fabrike. Eksploziv se tada spravlja od oksidatora —
jedinjenja i goriva. Kao oksidator se koristi amonijum nitrat, kali-
jum nitrat, kalijum permanganat, amonijak i drugi, a od goriva ulje
za lozenje, ulje za podmazivanje vozila, ulje za jelo, svinjska mast,
secer, drveni ugalj i drugo. Smesa se izraduje u odnosu 80—85%
oksidatora i 20—15% goriva.

Detonatorske kapsle, acidne i fulminatske, kao i elektricne de-
tonatorske kapsle svih vrsta, mogu se koristiti za izradu improvizo-
vanih mina. Elektricne detonatorske kapsle koriste se za izradu im-
provizovanih mina sa elektricnim nacinom paljenja.

Detonatorske kapsle, u nedostatku formacijskih, mogu se izra-
diti od caure metka za pusku, lovacke municije i ?1.

156

Sporogoreci stapin detonirajuci stapin svih vrsta (obicni i spe-

cijalni — za paljenje pod vodom) koriste se kao upaljaci, odnosno

prenosnici paljenja. U nedostatku fabrickih, stapini se mogu impro-

vizovati na taj nacin sto se u razne vrste metalnih cevi, plasticnih i

gumenih creva, izolacija kabla i si. za sporogoreci stapin sipa crni

barut, a za detonirajuci stapin eksploziv u prahu. Da sadrzina (srz)

tako improvizovanog stapina ne bi ispadala, na kraju se cey stegne

ili crevo zaveze, odnosno obmota izolirajucom irakom (selotejpom)

i slicno.

Kao potpaljivac, u nedostatku sporogoreceg stapina mogu se ko-

ristiti otkinute sumporne glavice od sibica, meci od lovackih pusaka,

kao i razni materijali — sredstva, koja nisu standardna.

157

<

1) IMPROVIZOVANE MINE

(1) Improvizovane protivpesadijske mine

Zavisno od konstrukcije upaljaca, improvizovane orotivpesadij-

ske mine mogu biti razlicitih principa dejstva: mehanicki, elektricni,

hemijski i kombinovani.

Mehanicki upaljaci dejstvuju najcesce na principu uboda udarne
igle (kao kod zatvaraca puske), otpusta ili si. Ovi su upaljaci sloze-

niji za izradu i potreban je nesto raznovrsniji alat nego za izradu

drugih vrsta upaljaca.

A. Betonska mina

Improvizovana protivpesadijska mina od konzez*ve i betonske

mase izraduje se tako sto se sa konzerve skine gornji poklopac, a na
donjem poklopcu se izreze otvor precnika 3,5 cm. U ovaj otvor se

uvuce valjkasto drvo istog precnika. Drvo je radi smestaja eksplozi-

va, u gornjem delu mine suzeno, a pri vrhu je jos uze radi ugradiva-

nja upaljaca. Tako stepenasto obi-acleno drvo u vidu cepa sluzi kao
kalup oko koga se postavi i nabije betonska masa ili gips. U ovu
masu, radi vece ubitacne moci (efekat dejstva), stavljaju se parcad
stakla, metalni otpaci, ekseri, zavrtnji, matice, metalne kuglice, zica

za parket, bcdljikava zica i si. Drvo prethodno treba namazati isko-

riscenim uljem, kako bi se posle stezanja betonske mase moglo lako

izvuci. Drvo se izvlaci nadole. Ono kasnije moze posluziti kao kocic

za postavljanje mine.

Brze i jednostavnije moze se izraditi mina bez kalupa (si. 142)

odnosno kocica, ako se u konzervu postavi eksplozivni metak sa upa-
ljacem na potez, a praznina se ispuni kamenom, metalnim otpacima,

staklom, ekserima i sL Ovako napravljena mina postavlja se veziva-

njem uz drvo, stub, kolac i si.

158

Na slican nacin izraduje se betonska mina nepravilnog oblika.

Veoma je pogodna za maskiranje jer svojim oblikom ne lici na po-
znate protivpesadijske mine. Ova mina postavlja se sa upaljacem na-
potez.

B. Mina hemijska olovka

Obicna hemijska olovka (si. 143), cija je primena veoma raspro-

stranjena, moze posluziti kao kontaktni upaljac nagazne protivpesa-
dijske mine. Uslov je da svi delovi olovke, osim metalnog uloska
(mine) za hemijsku masu budu od plasticnog materijala.

Za izradu ove mine, pored hemijske olovke, potrebna je tanka
izolovana zica, eksploziv, baterija 1,5—4,5 volta, anodna baterija
60—150 volti ili suvi nalivajuci elemenat 1,5 volt, metalna plocica

ili metalno dugme i jedan drveni ram (okvir).

Krajevi provodnika sa kojih je skinuta izolacija vezu se ovako:
jedan kraj se veze za metalni ulozak olovke, s tim sto se telo olovke
prethodno probusi da bi se mogla provuci zica, a drugi kraj provod-
nika strujnog kola veze se za metalnu plocicu.

SI. 143 — Improvizovana mina od
hemijske olovke

Nagazom na olovku potiskuje se njen ulozak na dole i torn pri-

likom se preko metalne plocice, vrhom uloska uspostavlja kontakt

strujnog kola. Treba voditi racuna da vrh olovke bude usmeren pre-
ma metalnoj plocici. Olovka se na drveni ram postavlja vertikalno

ali tako da njen drzac (kojim se olovka pri nosenju zakaci za dzep)

bude iznad dascice rama. Gornji deo olovke se maskira na zemljistu

prema okolini. Ova mina se moze uspesno primeniti za miniranje u
naseljenim mestima: na ulazima, prelazima, stazama i drvenim ste-

penicama.

159

C. Hcmijska mina od" epruvete

Ova mina aktivira pomocu kiseline. U manju staklenu posudu
(si. 144) nalije se sumporna kiselina do polovine. Zatim se posuda
(ampula) hermeticki zatvori materijalom koji ne nagriza sumporna
kiselina. Posudu treba dobro ocistiti sa njene spoljne strane da ne bi

bilo tragova od kiseline.

U drugu, nesto vecu posudu stavi se kalijum hlorat, zatim se

manja posuda sa kiselinom stavi u vecu, a potom se obe posude do-
bro zatvore izolirajucom plasticnom trakom. Na kraju tako naprav-
ljenog upaljaca postavi se detonatorska kapsla i postavi u eksploziv.

Kada se nagazi na staklenu ampulu, ona se lomi, a istovremeno se

lomi i unutrasnja posuda sa sumpornom kiselinom. Sumporna kise-

lina se spaja sa kalijum hloratom, pri cemu dolazi do eksplozije, koja
se prenosi na detonatorsku kapslu, a sa nje na eksplozivno punjenje.
Mina je trenutnog dejstva.

sumporna kiseUna

smesa kalijum hlorala
i secera

SI. 144 — Mina hemijska od epru-
vete

D. Mina casovnik

Obican casovnik (si. 145) — budulnik moze se upotrebiti kao
upaljac koji u odredenom vremenu, po nasoj zelji, moze izazvati ak-
tiviranje eksplozivnog punjenja. Pored casovnika, za izradu ove mine
potrebni su jos i elektricna detonatorska kapsla i izvor struje. Za
unutrasnji rub casovnika pricvrsti se ispust koji se izoluje izolir-tra-

kom (plasticnom cevi), tako da ne dodiruje metalne delove casovnika.
Od ovog ispusta drugi kraj izolovane zice se spoji sa klemom na iz-

voru struje (bateriji, akumulatoru). Provodnici elektricne detonator-

ske kapsle se spoje jedan za osovinu casovnika ili njegov metalni deo,

koji je u vezi sa kazaljkom, a drugi za drugu klemu izvora struje.

Princip dejstva: kada kazaljka sata u svom okretanju naide na
ispust pricvrscen za unutrasnji rub casovnika, uspostavlja se kolo

160

struje, jer vrh ispusta na koji nailazi kazaljka nije izolovan, vec je

izolovan samo njegov deo koji je u kontaktu sa metalnom povrsinom
casovnika, i na taj nacin dolazi do eksplozije.

SI. 145 — Mina casovnik

Casovnik se moze koristiti i na drugi nacin — sa upaljacem na
potez. Osigurac upaljaca sa drugim krajem zice veze se (obmot-a) na
kalem, a zatim se ucvrsti na kljuc za navijanje zvona na casovniku.

Pricvrscuje se tako sto se na osovini kalema usece zleb, u koji se sta-

vlja kljuc casovnika. Casovnik se prethodno navije da bi mogao zvo-

niti u odredeno vreme. Poteznu zicu treba namotati suprotno od sme-
ra navijanja kljuca. U odredeno vreme u koje casovnik treba da zvo-

ni, pri zvonjenju se okrece kljuc, a posto je kalem pricvrscen za

kljuc— i on se okrece. Okretanjem kljuca zateze se i izvlaci potezna

zica, a osigurac se izvlaci iz upaljaca, i tako dolazi do eksplozije.

Casovnik kao i eksplozivno punjenje treba u ovom primeru da
budu pricvrsceni za postolje, odnosno za predmet na kome se nalazi.

(2) Improvizovane protivtenkovske mine

Veci broj improvizovanih protivpesadijskih mina se moze koris-

titi i kao protivtenkovske mine, na zeleznickim prugama, u vodi (ako

se izoluju) kao i protivvazdusnih desanata. Sve zavisi od kolicine

eksploziva kojim se raspolaze, uslova za izradu, postavljanja impro-

vizovanih mina i sile nagaza odnosno potezanja.

Mnoge protivtenkovske mine, koje ce nase ili neprijateljske sna-

ge postaviti u sklopu zaprecavanja, mogu se vaditi i ponovo postaviti

uz eventualnu zamenu upaljaca, pa ih treba imati u vidu pri izradi

improvizovanih mina.

161

a) Mina sa oprugama

Za izradu ove mine (si. 146) potrebno je imati: eksplozivno pu-
njenje mase oko 8 kg, jednu elektricnu detonatorsku kapslu, dzepnu
bateriju, parce lima, dve daske duzine oko 60 cm i sirine oko 30—40

cm, zatim dve opruge i jedan zavrtanj, kao i klamfice za pricvrsci-

vanje opruge.

U iskopano leziste — rupu postavlja se eksploziv, u koji se stav-

3ja detonatorska kapsla (elektricna) i baterija (ulozak). S druge stra-

ne se postavlja daska, na cije se strane prikivaju jace opruge. Na sre-

dini donje daske prikiva se parce lima ili parce gvozda, a u gornju

SI. 146 — Mina sa oprugom

— tacno naspram lima — u dasku se uvrae zavrtanj. Zatim se mina
maskira, s tim sto se prethodno poveze sa strujnim koiom. Nagazom
na dasku (tenkova, kamiona i si.), opruge se skupljaju i zavrtanj na

gornjoj daski dolazi u kontakt sa limom na donjoj, zatvara se strujno

kolo i mina eksplodira.

Oblik iskopa lezista zavisi od cvrstoce zemljista na kome se mina

postavlja.

Si. 147 — Mina sa spuzvom

6) Mina sa spuzvom, ili automobilskom gumom

Ava mina (si. 147) izraduje se na isti nacin kao i prethodna (mina

sa oprugom). s tim sto se umesto opruga postavljaju dva veca sun-

dera (spuzve). U nedostatku sundera mogu se postaviti i napumpane
unutrasnje automobilske gume, s tim sto se u gornju dasku ekseri

zakivaju sa zasiljenim delom na dole (prema gumi).

162

c) Mma sa stapom

Improvizovana mina sa stapom (si. 148) u vidu antene veoma se

uspesno moze izraditi i koristiti za borbu protiv neprijateljskih vozila

(tenkova i automobila). Izraduje se tako sto se u jednu drvenu kutiju

(sanduk) postavi odredena kolicina eksploziva (od 5 do 10 kg). Preko
eksploziva. po duzini sanduka, s gornje strane postavi se drveni pod-
metac sa ovalnim udubljenjem u sredini. Zatim se u udubljenje po-
stavi stap oko koga se obavije potezna zica, ciji krajevi istovremeno
sluze kao osiguraci formacijskih upaljaca smestenih u cksplozivno
punjenje. Da bi se mogao postaviti stap antene, na gornjoj strani

(poklopcu) sanduka ostavlja se otvor tolike velicine da se pri pome-
ranju stapa u jednu ili drugu stranu iz upaljaca moze izvuci osigu-
rac. U eksplozivno punjenje moze se postaviti vise upaljaca na razli-

cite strane, tako da se eksploziv aktivira pomeranjem stapa u bilo

kojii stranu.

Ova mina se postavlja na zemljistu sa \asokim rastinjem, tako
da se stap moze uspesno maskirati. Boja stapa treba da bude prila-

godena boji rastinja (vegetacije). Isto tako, ova mina je pogodna za
postavljanje u zimskim uslovima — u snegu.

SI. 148 — Mina sa stapom

(3) Ostalc improvizovane mine

A. Mina sa upaljacem od barutnogr punjcnja u cevi

Ako se ne raspolaze sa detonirajucim stapinom, umesto njega
moze se koristiti obican barut (si. 149). U jednu cevcicu duzine oko
pola metra (a moze i manje, sto zavisi od velicine sine) sipa se barut.
Najbolje je koristiti metalnu lako savitljivu cev. Cev se savije s gor-
nje strane preko sine, a u njene krajeve sa obe strane uvuku se de-
tonatorske kapsle broj 8, koje su smestene u eksplozivno punjenje

163

na vratu sine. Pra nailasku voza, tockovi, gnjecenjem metalne cevi,

zapale barut, koji vatru prenosi na detonatorske kapsle. Aktiviranjem

detonatorskih kapsli aktivira se eksplozivno punjenje. Treba voditi

racuna da barut u cevi bude dobro nabijen.

SI. 149 — Mina sa upaljacem od barulnog
punjenja

CIVUA

SI. 150 — Mina piovna improvizovana

B. Piovna improvizovana mina

Mina (si. 150) je smestena u drvenu nepromocivu kutiju (san-

duk) ili plasticnu odnosno metalnu kutiju. Izolacija od uticaja vode

se moze postici na razlicite nacine: umotavanjem u nepromocivu har-

tiju, otapanjem smole, voska, bitumena i si. U sanduk se stavlja ko-

licina eksploziva prema potrebi, tj. zavisno od toga da li je mina na-

164

menjena za ostecenje nekog plovnog objekta xli potpore mosta. Na
sve cetiri bocne strane sanduka pricvrscuju se letve odnosno poluge,
i to jednake duzine, okrenute u razlicite strane.

Poluge su preko potezne zice vezane za osigurac poteznog upa-
ljaca, koji je smesten u telu mine. Broj upaljaca je isti kao i broj
poluge. Poluge su preko zavrtnja postavljene tako da se po osi mogu
pomerati.

Princip dejstva: posto se mina postavi na reku, potok ili kanale,
ona slobodno plovi. Nailaskom na plovni objekat, udara u njega i

poluga se pomera. Posto je poluga dvokraka njen drugi krak izvlaci

osigurac poteznog upaljaca i tako aktivira eksplozivno punjenje.

Zavisno od potrebe, ove poluge se mogu postaviti tako da akti-
viraju upaljac pri udaru sa bilo koje strane (dozdo, odozgo, sa strane).

Treba voditi racuna da masa mine ne bude prevelika da usled
optere£enja eksplozivnim punjenjem ne bi potonula.

C. Improvizovana rasprskavajuca mina — bure

Prvo se sa bureta ukloni poklopac (si. 151). Zatim se u donjem
delu, na dnu bureta postavi eksploziv, a gornji deo ispuni kamenjem
velicine 5—8 cm. Ovako pripremljeno bure se moze postaviti na plat-
formu na kojoj se pricvrsti. Kako je osnovno eksplozivno punjenje
pri dnu, inicirajuca punjenja se postavljaju sa gornje strane (u gor-
njem delu), a medusobno se povezuju detonirajucim stapinoem.

*

SI. 151 — Mina improvizovana rasprska-
vajuca

Princip dejstva: pri potezanju zice upaljaca aktivira se inicira-
juce punjenje (oko 100 g eksploziva), a posredstvom detonirajuceg sta-
pina eksplozija se prenosi na osnovno punjenje (pri dnu bureta). Sna-
gom eksplozije osnovnog punjenja kamen se odbacuje na sve strane
u vidu kamenometne fugase.

165

3. ALIT, MXTERIJAL I MASlNE ZA IZRADU IMPROVIZOVANIH
MINSKOEKSPLOZIVNIII SREDSTAVA

Od alata za izradu improvizovanih mina neophodno je imati

(si. 152): klesta za secenje zice i lima, univerzalna klesta, noz, testeru

za drvo i metal, svrdlo za drvo i metal, probojac, odvrtku, turpiju,

cekic i elektricni indikator. Ako se u blizini nalazi neka od radionica,

svakako alat iz nje bi dobro posluzio za obradu pojedinih delova
mine. Za rad u nocnim uslovima neophodna je dzepna baterijska

lampa.

Tesko bi bilo i nabrojati sve materijale — predmete koji se mogu
koristiti za izradu improvizovanih mina.

Evo nekih koji se najcesce mogu naci i koji su najpogodniji za

izradu ovih mina (si. 153): caure, metalne i betonske cevi, sve vrste

limenki, posude (kante, lonci, serpe, tegle i si.), mlinovi za kafu,

posude od plasticne mase, casovnici, hemijske olovke, stipaljke, da-

ske, kartonske kutije, limovi, ekseri, zavrtnji, kuglicni i valjcasti

lezaji, razne vrste jednopolnih i dvopolpih prekidaca, izolir traka,

cement, gips, potkovicasti magneti i dr^y

Pri izboru materijala i predmeta, treba voditi racuna o pogod-
nosti za izradu mine zavisne od toga da li su u pitanju protivpesa-

dijske ili protivtenkovske mine, o postizanju sto veceg efekta, od-
nosno sto snaznije razorne moei, brzini izrade, sigurnosti sredstva

za dejstva, maskirnim uslovima u odnosu na mesto postavljanja, o

tome da se mogu svuda naci
T
odnosno da ih ima u domacinstvima

na selu i u gradu, o tome da mina bude sto jednostavnija po kon-
strukciji.

16fi

Pri izradi minskoeksplozivnih prepreka cesto se koriste masine
(radi ubrzanja radova) koje nisu namenjene za ovakve i slicne ra-

dove. Za miniranje se moze korisno upotrebiti poljoprivredna me-
hanizacija (za improvizovani nacin izrade minskih polja i kao sred-

stvo za maskiranje).

Pogodna sredstva za rad su kamioni, traktori, kopaci, razni

rijaci i plugovi, kompresori i si.).

SI. 153 — Materijal i prcdmeti za izradu impro-
vizovanih mina

4. EVIDENCIJA IZRADEN1H IMPROVIZOVANIH
MINSKOEKSPLOZIVNIH PREPREKA

Za improvizovane izradene minskoeksplozivne prepreke izra-

duje se zapisnik koji nos; naziv prepreke (minskog polja, fugasnog
polja, dirigovanog minskog polja i si.).

Na osnovu zapisnika, minskoeksplozivne prepreke se evidenti-

raju ? odnosno uklanjaju kada prestane potreba za njihovim posto-

janjem. •

Izrada zapisnika minskoeksplozivne prepreke izradene na im-
provizovani nacin u svemu je ista kao i izrada zapisnika kada se

prepreke rade od standardnih (formacijskih) sredstava.

167

Deo VI

DELABORACIJA

1. UOPSTE o belaboraciji

1) POJAM DELABORACIJE

Laboracija je uobicajeni naziv za odredeni tehnoloski proces
punjenja municijskih elemenata (kapsle, detonatora, kosuljice mina
i projektila, caure) barutom, brizantnim eksplozivom i drugim ma-
terijalom (bojni otrovi, dimne materije, osvetljavajuce smese i si.)

i njihovog sklapanja.

Delaboracija je radnja suprotna laboraciji (rasklapanje muni-
cijskih elemenata i vadenje laborisanih materija iz njih). Zavisno
od obimnosti tehnoloskih zahvata, delaboracija moze biti potpuna i

delimicna.

(1) Potpuna delaboracija

Pod potpunom delaboracijom podrazumeva se pirotehnicki za-
hvat kojim se odredeni eksplozivni sistem (metak, raketni projektil,
mina, bomba i dr.) potpuno rastavlja na sastavne delove da bi se,
ako je potrebno, u zavrsnoj fazi iz njih izvadila punjenja kao sto
su eksploziv, barut ili neka druga pirotehnicka ili toksicna kompo-
nenta sa ciljem da se metalni delovi ucine prikladnim bilo za op-
ravku bilo za koriscenje kao otpadni materijal.

Ako je vadenje punjenja iz pojedinih elemenata tehnicki ne-
izvodljivo, rizicno ili neracionalno, ova radnja se ne vrsi. U takvoj
situaciji elementi se izdvajaju i na propisani nacin unistavaju.

Punjenja se ne vade ni iz ispravnih elemenata dobijenih dela-
boracijom u cilju remonta municije. Elementi se u ovom slucaju
propisno pakuju, knjize u odgovarajuce materijalne knjige i cuvaju
do ponovne upotrebe.

Elementi koji se posle potpune delaboracije pretvaraju u furdu
ne smeju da sadrze nikakve eksplozivne, zapaljive niti otrovne kom-

168

ponente. Takvi elementi, pre uskladistenja ili pre eventualne pro-

daje, moraju biti pojedinacno i temeljito pregledani, a njihovo bez-

opasno stanje zapisnicki obradeno i overeno od nadleznog strucnog

organa.

(2) Delimicna delaboracija

Pod delimicnom delaboracijom podrazumeva se parcijalno ra-

stavljanje odredenog eksplozivnog sistema radi opravke, odnosno

zamene pojedinih njegovih elemenata (caure, barutnog punjenja, to-

povske kapsle, upaljaca, punjenja projektila itd.).

2) PRIPREMA DELABORACIJE

Delaboracija se smatra jednim od najopasnijih radova na muni-
ciji i eksplozivnim sredstvima uopste, pa se njenoj pripremi mora
pristupiti savesno i sa punom predostroznoscu. U pripremama za de-

laboraciju uvek se polazi od slozenosti sistema, stepena njegove oset-

ljivosti u svim fazama radnog procesa i od kolicine sredstava koja se

predvidaju za delaboraciju, a ne od trenutne mogucnosti izvodaca

radova. To prakticno znaci da sve faze pripreme moraju biti podre-

dene u prvom redu pirotehnickoj bezbednosti, a tek onda ekonom-
skom faktoru, iako je i on veoma znacajan.

Priprema delaboracije u najkracem obuhvata: proucavanje teh-

nickog zahteva za delaboraciju, proucavanje i ispitivanje mogucno-
sti delaboracije, i izradu tehnicke dokumentacije.

3) TEHNOLOSKI PRINCIP DELABORACIJE

Eksplozivna sredstva su toliko razvijena da predstavljaju citav

niz raznovrsnih sistema i domaceg i stranog porekla, koji se razlikuju

jos i po kalibru, nameni k'onstruktivnim resenjima, nacinu delovanja,

osetljivosti, slozenosti i drugim takticko-tehnickim resenjima i ka-

rakteristikama. U svetlu ovih cinjenica svaka pretenzija koja bi imala

za cilj da nekim jedinstvenim udzbenikom, propisom ili pravilnikom

osigura izvor konkretnih podataka i detaljnih informacija o tehnolos-

kim postupcima delaboracije koji bi bili aktuelni i primenjivi za sve

slucajeve i okolnosti bila bi iluzorna. Drugim recima, to znaci da pro-
ces delaboracije svakog eksplozivnog sredstva zahteva posebnu i kon-
kretnu razradu tehnoloskog postupka sa svim njegovim specificno-

stima i detaljima.

Inace samo izvrsenje delaboracije obuhvata sledece poslove: or-

ganizaciju i obezbedenje radilista, pripremu alata i potrebnog ma-
terijala, obuku i pripremu ljudstva koje ce ucestvovati na postojecoj

delaboraciji, prikupljanje odgovarajucih sredstava, i neposredan rad
na delaboraciji.

169

2. RADILISTE ZA DELABOKACIJU

Radiliste za delaboraciju (si. 154) mora biti na bezopasnom od-
stojanju od naselja i drugih objekata, te obezbedeno strazom na po-
desan nacin. Koliko odstojanje treba da bude od naselja i drugih
objekata odredice se u odnosu na kolicinu eksploziva doticnog sred-
stva koje treba da se delaborise.

Bice primera kada nece uvek biti moguce urediti radiliste za
delaboraciju kako je to predvideno da se radi u miru, vec ce se pri-
lagoditi nastaloj situaciji, zasto ce se koristiti napustene zgrade, kao
i prirodni objekti na terenu, kao sto su uvale, vrtace, uz obale reke,
u sumi itd.

RADNO MEST0 ZA ISKUVAVANJE
TROTILA IL! SPREMANJE DELA-
BORISANJH SREDSTAVA

BARUTN0G PUNjE^A

SI. 154 — Sema radilista za delaboraciju

Za delaboraciju potrebno je imati alat i materijal i to: francuski
kljuc za odvajanje upaljaca, detonatora, topovskih kapsli, klesta za
vadenje detonatora, odvrtke, testeru, krpe i cetke, sanduke i sudove,
dva stola, pribor za pisanje, sredstva za prevoz i prenosenje sred-
stava za delaboraciju, prostorije za smestaj delaborisanih elemenata,
slobodno zemljiste za spaljivanje nepotrebnih delova elemenata koji
se ne mogu delaborisati i sredstva za gasenje pozara. .

Na radilistu za delaboraciji ne treba nagomilavati sredstva za
delaboraciju.

U okviru radilista moze se nalaziti onoliko pomenutih sredstava
za delaboraciju, koliko se moze delaborisati u toku jednog radnog
dana.

Prikupljanje sredstava treba da se nalazi na potrebnoj udalje-
nosti od delaboracnice, a pozeljno je da bude u prirodnom zaklonu

170

ili u iskopanim zastitnim rovovima. Kada je to moguce, sredstva tre-

ba prenositi u originalnoj ambalazi od mesta — zaklona do dolabo-
raenice. Transport se moze vrsiti svim prevoznim sredstvima koja se

koriste pre i u toku izvodenja borbenih dejstava.

*

3- DELABORACIONI POSTUPAK

Posto su zavrsene sve potrebne pripreme, pristupa se izvrsenju
delaboracije.

Prva radnja pri delaboraciji je uklanjanje sredstva za iniciranje

(upaljaca) iz eksplozivnog sredstva koje se delaborise (ova radnja se

obavlja na posebno odredenom prostoru radilista za delaboraciju).

Posto je sredstvo za iniciranje odstranjeno, eksplozivno sredstvo se

odnosi na mesto gde se vrsi odvajanje eksplozivne mase od tela (ko-

suljice) u kome se nalazila (ako je masa praskasta vrsi se istresanje,

a ako je presovana vrsi se otapanje te mase).

Otapanje eksploziva dozvoljeno je iskljucivo ako se pouzdano
zna da je eksplozivno punjenje od trotila bez drugih primesa, kao
sto je heksogen i si.

SI. 155 — Otapanje eksploziva u improvizova-
nim sredstvima

Za otapanje eksploziva u radionicama i zavodima za remont i

izradu municije postoje specijalni uredaji za otapanje eksploziva, pa
ako se za, to ukaze prilika i mogucnost treba ih koristiti.

171

Kada je radiliste na otvorenom prostoru (si. 155), otapanje eks-
ploziva vrsi se improvizovanim nacinom i sredstvima.

Iskopa se ognjiste, ozida loziste i oslonac za kazan. Postavi se
posuda na oslonac iznad lozista, naspe se do 1/3 vodom, pa se pod-
lozi vatra. U vecu posudu stavi se manja posuda, u koju se stavi
eksplozivno sredstvo okrenuto otvorom na dole i lozi se dok se eks-
ploziv ne otopi i iscuri iz tela (kosuljice) u vidu smole.

Treba paziti da se zagrevanje vrsi do temperature 80° jer se
trotil na toj temperaturi topi a na nizoj ocvrscava. Kada se eksplo-
ziv otopi i iscuri iz kosuljice (tela) izvadi se manja posuda, odstrane
se kosuljice (tela), pa se otopljeni trotil sipa u napred pripremljene
kalupe od gline, radi dobijanja zeljenog oblika eksplozivnog metka
(punjenja). Treba imati u vidu da je liveni trotil neosetljiv na inici-
ranje detonatorskim kapslama pa je potrebno, u zavisnosti od na-
mene dobijenih punjenja, u kalupe odmah ugraditi metke od preso-
vanog trotila i time obezbediti uspesno iniciranje livenog trotila.

1) DELABORACIJA AVIONSKIXI BOMB I

Avionske bombe u sebi imaju znatne kolicine eksploziva koji
se moze iskoristiti za razna rusenja ili izradu minskoeksplozivnih
prepreka. Rad na delboraciji avioniskih bombi uglavnom je bezopa-
san, ako je bomba punjena (laborisana) livenim trotilom. Postupak
na delboraciji je sledeci: prvo se odvrne zavrtanj na dnu bombe
kroz koji je bomba punjena livenim trotilom na isti nacin kao i pri
odvrtanju poklopca upaljaca. Kada je zavrtanj do kraja odvijen,
eksploziv se vadi kroz zadnji otvor.

Zavisno od vremena i mogucnosti, delaboracija se vrsi otapa-
njem eksploziva po opisanom postupku.

2) DELABORACIJA ARTILJERIJSKE MUNICIJE

Artiljerijsku municiju (si. 156), predvidenu za delaboraciju, po-
trebno je prikupiti, pregledati i na pogodan nacin preneti na mesto
za delaboraciju. Na radilistu za delaborisanje ne treba nagomilavati
artiljerijsku municiju. Na radilistu moze da se nade onolika kolicina
artiljerijske municije koliko se moze delaborisati za jedan dan.

Kada postoji mogucnost artiljerijsku municiju treba prenositi
u originalnoj ambalazi od mesta gde je pronadena do mesta gde se
vrsi delaboracija. Delaboracija artiljerijske municije obuhvata: ukla-
njanje upaljaca, odvajanje barutnog punjenja (istresanjem) i odva-
janja eksploziva iz kosuljice artiljirijske municije. Ako je prethodno

172

utvrdeno da artiljerijska municija, predvidena za delaboraciju, u
kosuljici ima eksplozivno punjenje od trotila, moze se pristupiti

odvajanju istog od kosuljice istresanjem (ako je u zrnastom stanju)

ili otapanjem (ako je u cvrstom ili livenom stanju).

MOTKA

ZICA

POSUDA BURE
LI KAZAN
MINE

UNUTARNJA POSUDA

SADZAK

^6NJISTE

PRESEK A- B

SI. 156 Delaboracija artiljerijske municije

3) DELABORACIJA PROTIVTENKOVSKIH I

PROTIVPESADIJSKIH MINA

Delaboracija protivtenkovskih i protivpesadijskih mina izvodi

se iz vise razloga i to: ako se mine ostete u tolikoj meri da vise ne
postoje uslovi za siguran rad sa njima, ako kao materijal za izradu

minskoeksplozivnih prepreka zastari u smislu takticko-tehnickih

zahteva, ako je za izvodenje improvizacija radi izrade nekih minsko-
eksplozivnih prepreka potrebno po obliku i kolicini takvo eksplo-

zivno punjenje koje nije do tada bilo u proizvodnji na ustaljeni

nacin, ako je ratni plen nekih minskoeksplozivnih sredstava toliko

znacajan da se mogu za duzi period podmirivati zahtevi jedinica za

koriscenjem eksploziva.

Sama tehnika delaboracije protivtenkovskih i potrovpesadijskih

mina ne razlikuje se u mnogome od delaboracije ostalih ubojnih
serdstava, s tim da se akcenat daje na uklanjanje tela i upaljaca od
eksplozivnih punjenja. Eksploziv se po potrebi lije u zeljene kalupe
ili se koristi onakav kakav je izvaden iz tela mine.

173

4. MERE ZA5TITE LJUDSTVA ZA VREME RADA NA DELABORACIJI

Na radilistu za delaboraciju mogu se nalaziti samo ona lica koja
su zaposlena na delaboraciji. Kretanje nepozvanih lica na radilistu
najstrozije je zabranjeno.

Mesto za delaboraciju mora biti obezbedeno strazom.

Sva lica na radilistu za delaboraciju obavljaju svoje duznosti
tacno kako je to za njihov rad i predvideno. Lica koja rade na dela-
boraciji mogu se udaljiti sa radilista samo po odobrenju staresine
koji rukovodi delaboracijom.

Radiliste za delaboraciju mora uvek biti cisto i bez ostataka
baruta i eksploziva. Sakupljeni otpaci spaljuju se na jednom mestu
na potrebnom udaljenju od delaborisanog eksploziva. Sredstva za
gasenje pozara moraju biti u ispravnosti. Voda i pesak dopunjuju
se u posudama svakoga dana ako je to potrebno. Pusenje na radi-
listu za delaboraciju moze se vrsiti samo za vreme odmora na za to
odredenom mestu. Od ljudstva na radilistu oduzimaju se sredstva
za pusenje i cuvaju kod strazara.

Zabranjeno je koristiti i udarati tvrdim predmetima sredstva
za delaboraciju. Takode je zabranjeno na stolovima drzati nagomi-
lane kolicine sredstava za delaboraciju i rasipati barut po radilistu.
Nesme se udarati po kljucu za vreme odvijanja upaljaca i raditi na
delaboraciji za vreme grmljavine. Zabranjeno je vrsiti delaboraciju
sredstava koja su iz nekih razloga deformisana.

Nepoznate mine, granate, aviobombe kod kojih se ne moze desi-
frovati sistem i osobine nuzne za delaboraciju, ne delaborisati vec
unistiti eksplozivom na lieu mesta ako to prilike dozvoljavaju, a ako
ne, ograditi ih i istaci na vidnim mestu znak opasnosti.

Stazc u rejonu radilista za delaboraciju ne smeju se ukrstati.

174

Deo VII

NACIN I SREDSTVA ZA SAVLADIVANJE
MINSKOEKSPLOZIVNIH PREPREKA

1. UOPSTE O SAVLADIVANJU MINSKOEKSPLOZIVNI2I PREPREKA

Prilikom organizacije i izvodenja borbenih dejstava, narocito

odbrambenih, teznja je da se izradi veliki broj raznovrsnih prepreka
radi ojacanja odbrane, ogranicenja i onemogucavanja kretanja pro-

tivnika, kanalisala protivnicka dejstva i zadrzalo ili usporilo njihovo
nastupanje. Radi toga se preduzima pored ostalih i izrada minsko-
eksplozivnih prepreka.

Slozenost u savladivanju prepreka cine razlicite prirodne pre-
p-reke koje ce neprijatelj verovatno ojaeavati (najcesce) minskoeks-
plozivnim preprekama i ukljuciti u jedinstven sistem duboko eselo-

niranih prepreka ispred i po dubini svojih zona (rejona
?
polozaja)

odbrane.

To ce nalagati da se u svim situacijama, sto svestranije sagleda

uticaj prepreka na valstita dejstva, i da se za njihovo savladivanje

preduzimaju posebne mere, primenjuje oosebni nacin i postupci u
savladivanju i angazovanju posebne jedinice i sredstva.

Prilikom organizovanja i izvodenja borbenih dejstava u svim
situacijama, neophodno je pravovremeno predvideti i preduzimati
odgovarajuce mere i postupke za savladivanje prepreka na prav-
cima kretanja i dejstva jedinica. narocito u napadu i gonjenju, da
bi se obezbedilo brzo i energicno prodiranje vlastitih jedinica kroz
dubinu neprijateljeve odbrane, sigurno kretanje i bezbedan raz-

mestaj na zemljistu.

U zavisnosti od situacije, zemljista, vrste i velicine prepreka
raspolozivog vremena, jedinica i sredstava, prepreke se mogu obi-

laziti ili savladivati.

Uvek kada to zadatk jedinice, zemljista i druge uslovi dopu-
staju, treba teziti da se prepreke obidu. Pri tome se mora voditi

racuna da ce neprijatelj teziti da sistemom prepreka suzi front dej-

175

sLva jedinica, da cepa njihov borbeni poredak, da ih kanalise na
odredene pravce, lisi slobode manevra i stavi pod udar nuklearnih

i drugih borbenih sredstava.

Prepreke se, nacelno, ne obilaze kada ie za izradu obilaska po-
trebno angazovati vise snaga i vremena nego za njihovo savladivanje
na drugi nacin (izrada prolaza, uklanjanje prepreka). Izrada obila-

ska primenice se onda kada su radovi na njihovom uredenju manjeg
obima od radova na savladivanju prepreka i kad ih nijo moguee na
drugi nacin savladati.

Savladivanje vestackih prepreka vrse sve jedinice rodova i

sluzbi u skladu sa njihovim mogucnostima i sredstvima sa kojim
i-aspolazu. Inzinjerijske jedinice angazuju se za savladivanje svih
vrsta vestackih prepreka, pre svega protivtenkovskih, na tezistu dej-
stva, a narocito onih za cije savladivanje treba upotrebiti specijalna
sredstva (specijalna eksplozivna punjenja).

Pri odredivanju zadatka u vezi sa savladivanjem vestackih pre-
preka, komandanti jedinica moraju uvek polaziti od realnih moguc-
nosti potcinjenih jedinica, njihove obucenosti i opremljenosti.

2. SREDSTVA ZA SAVLADIVANJE MINSKOEKSPLOZIVNIH PREPREKA

S tenkovima na kojima su ugradeni uredaji za razminiranje (si.

157) najbrze se izraduju prolazi u minskom polju. Njihova primena
posebno je celishodna za izradu prolaza kroz minska polja na konta-
miniranom zemljistu.

Treba imati u vidu da se tenkovi s uredajima za razminiranje
mogu efikasno upotrebljavati samo na zemljistu bez vecih udub-
ljenja i da im je manevarska sposobnost veoma ogranicena.

Tenkovi s uredajima za razminiranje izraduju prolaze kroz min-
ska polja u vidu kolotraga sirine po 0,85 m sa neociscenim prostorom
izmedu kolotraga sirine 1,80 m (ureclaji mogu imati i druge karak-
teristike sto zavisi od tipa uredaja da li je koltrazni ili u vidu
valjka).

1) MEHANICKA SREDSTVA ZA SAVLADIVANJE
MINSKOEKSPLOZIVNIH PREPREKA

SI. 157 — Citac mina PT-55

176

Cistac mina na tenku namenjen je za izradu prolaza za tenkove,
pesadiju i za ostale ucesnike u borbenim dejstvima.

Osnovni takticko tehnicki podaci uredaja: masa 700 kg; ima
2 sekcije, sirina sekcije 0-85 m, razmak izmedu sekcije 180 cm, priti-

sak 4,2 daN (kg/cm2
); radna brzina 5—12 km/cas; izdrzava 10 eksplo-

zija protivtenkovskih mina mase 5—7 kg eksploziva, postavlja se na
tenkove T-55.

2) EKSPLOZIVNA SREDSTVA ZA SAVLADIVAKJE
MINSKOEKSPLOZIVNIH PREPREKA

Za savladivanje minskoeksplozivnih prepreka eksplozivom pri-
menjuje se pruzna minskoeksplozivna punjenja sa raketnim pogo-
nom ili bez njega i koncentrisana eksplozivna punjenja. Izbor vrste
punjenja zavisi od vrste i otpornosti mina u prepreci, karaktera zem-
ljista, vrste prepreke i mesta gde se ona nalazi, kao i od raspolozivih
sredstava.

(1) Pruzna eksplozivna punjenja

Pruzna eksplozivna punjenja primenjuju se za izradu prolaza
u minskim poljima na ravnom zemljistu bez rastinja, panjeva, ka-
menja uzdignutog iznad zemlje i slicnih predmeta.

Ova eksplozivna punjenja izradena su u dve varijante: pruzno
oksplozivno punjenje sa raketnim motorom i pruzno eksplozivno
punjenje za guranje pomocu tenka.

SI. 158 — Raketno eksplozivni urcdaj za otvaranje prolaza
u minskim poljima UZ-3R

a) Pruzno eksplozivno punjenje UZ-3R

Pruzno eksplozivno punjenje sa raketnim pogonom (si. 158), na-
inenjeno je za izradu prolaza u minskim poljima, izradenim od mina
sa klasienim upaljacima. Izrada prolaza ovim punjenjem vrsi se
uglavnom pred prednjim krajem neprijateljeve odbrane, na mestima
gde nije izvodljiva izrada prolaza na neki drugi nacin ili gde je po-
trebno obezbediti brz pokret sopstvenih snaga. Punjenje je izradeno
od clanaka.

12
177

Svaki clanak se sastoji od tri celicne cevi napunjene eksplozi-

vom (trotilom), medusobno paralelno spojene spojnicama tako da

obrazuju istostranu prizmu. Clanci su spojeni po duzini pomocu
mufova koji formiraju pruzno punjenje, a ona se u minsko polje

lansira pomocu raketnih motora koji se ugraduju na punjenje pri

njegovoj montazi.

b) Pruzno punjenje bez raketnog pogona (za guranje)

Pruzna eksplozivna punjenja bez raketnog pogona, koja se u
minsko polje potiskuju, primenjuju se kao i pruzna eksplozivna

punjenja sa raketnim pogonom. Ova punjenja namenjena su za

izradu i prosirenje izradenih prolaza u minskim poljima i za pot-

puno uklanjanje (razminiranje) minskoeksplozivnih prepreka.

Tabela 6

OSNOVNI TAKTICKO-TEHNICKI PODACI O PRUZNOM PUNJENJU

•-1

ii? N a z i v

i

Od kompletnog
punjenja s raket-
nim motorima

(Y3-3P)

Od kompletnog
punjenja za gu-
ranje pomocu
tenka (Y3-3P)

l.
Maksimalna duzina punjenja
izradenog od celog kompleta

98m 97,5 m

2.
Maksimalna duzina punjenja
izradenog od pola kompleta

51,2 m 48,7 m

3.
Masa punjenja izradenog od
celog kompleta

2440 kg 1980 kg

4.
Masa eksploziva u punjenju
po jednom duznom metru

8 kg 8 kg

5.

Sirina prolaza koji punjenje
napravi posle eksplozije u min-
skom polju sa minama klasiC-

nih upaljaca

6m 6m

6.

a) pomocu raketnih motora 350 m

b) guranje pomocu tenka 500 m

c) vucenje pomocu tenka-
cistaca mina

do 3 km

7.
Domet parcadi pri eksploziji

punjenja
500 m 500 m

8.

Vreme potrebno za montazu
punjenja odeljenjem od
7 vojnika

1,5 do 4,5 cas. 0,5 do 1,5 cas.

178

I

*

(2) Koncentrisana eksplozivna punjenja

Koncentrisana eksplozivna punjenja mase 2,5—3 kg mogu se

primonjivati za izradu i prosirenje prolaza u protivoklopnim min-
skim poljima kao i protivpesadijskim u svim vremenskim i zem-
Ijisnim uslovima, ali samo za mine sa kontaktnim upaljacima.

Koncentrisana eksplozivna punjenja ce se najcesce upotreblja-

vati za izradu prolaza u toku izvodenja borbenih dejstava u napadu
vlastitih snaga.

i

3) FORMACIJSKI ALAT I PRTBOR ZA SAVLADIVANJE
MINSKOEKSPLOZIVNTH PREPREKA

Prilikom savladivanja minskoeksplozivnih prepreka koristi se

razni formacijski pribor i alat (minoistrazivaci, kompleti za mini-

ranje i razminiranje, geodetski instrumenti za odredivanje daljine,

sancani alat, glatka i bodljikava zica i si.). Formacijski pribor i alat

koristi se za pronalazenje i obelezavanje pronadenih mina, ogradi-

vanje prepreka i prolaza u njima i za druge radove.

(1) Minoistrazivac na vozilu indukcioni (DIM)

Minoistrazivac je namenjen za otkrivanje (pronalazenje) metal-
nih protivtenkovskih mina, postavljenih u zemlji, na putevima, u
vodi i aerodromima sa i bez tvrdog pokrivaca (betona — asfalta).

Minoistrazivac pronalazi mine u zemlji do 30 cm. dubine, u
snegu do dubine 25 cm, u vodi 70 cm i pri tome ostvaruje pojas

istrazivanja 190—220 cm sirine.

Radna brzina minoistrazivaca je na suvom 10 km/cas, na pole-

dici 5 km/cas, a preko vode (do 70 cm dubine) 2—3 km/cas.

(2) Minoistrazivaci (rucni)

Minoistrazivaci (si. 159) poluprovodnicki (VIM-203 Mp), tranzi-

storski (IMPS) i induktorski (Mi-1) namenjeni su za otkrivanje (pro-

nalazenje) metalnih protivpesadijskih i protivtenkovskih mina ili

mina koje imaju metalne delove.

Ovi minoistrazivaci su male mase (od 3—7,2 kg), poseduju
veliku autonomiju rada (oko 80 casova) i veliko temperaturno pod-
rucje rada od ~30 do +50°C. Minoistrazivaci otkrivaju mine u
zemlji do dubine: metalne mine — 50 cm, mine sa metalnim upalja-

cima 15 cm. U vodi minoistrazivaci otkrivaju mine do dubine 100

—

120 cm.

179

SI. 159 — Minoistrazivac rucni

(3) Kompleti za miniranje i razminiranje

Kompleti za miniranje i razminiranje (si. 160) su namenjeni za

izradu minskih polja, pronalazenje (otkrivanje) i vadenje protivpe-

sadijskih i protivtenkovskih mina i obelezavanje mesta prolaza u
minskim poljima. Za izvrsenje tih zadataka kompleti u svom sastavu

imaju odgovarajucu opremu i materijal. Sadrzaj kompleta omogu-
cava rad jednom odeljenju vojnika na izvodenju radova iz oblasti

izrade i savladivanja minskoeksplozivnih prepreka.

SI. 160 — Komplet za miniranje x razminiranje (KMK)

(4) Ostala sredstva

l

Ostala sredstva (geodetski instrumenti, sancani alat, glatka i

bodljikava zica) sluze za odredivanje daljina (rastojanja — odsto-

janja), ogradivanje prolaza u minskoeksplozivnim preprekama i za
druge radove.

180

4) PRIRUCNA sredstva za savladivanje
MINSKOEKSPLOZIVNIH PREPREKA

- Prirucna sredstva koriste se za izradu znacki za obelezavanje
prolaza u preprekama, obelezavanje prepreka i pravaca kretanja
kroz miniranie rej one. U prirucna sredstva spada drveno kolje, razni

drugi drveni ili metalni materijali i si.

3. NACIN SAVLAMVANJA MINSKOEKSPLOZIVNIH PREPREKA

Savladivanje minskoeksplozivnih prepreka vrsi se rucno, eks-
plozivom, mehanickim sredstvima ili kombinacijom nacina. U zavis-

nosti od vrste prepreka, potrebe jedinica, savladivanje minskoeks-
plozivnih prepreka moze se vrsiti: izradom prolaza u minskoeksplo-
zivnim preprekama, prosirenjem vec izradenih prolaza, uklanjanjem
pojedinacnih mina i grupa mina i razminiranjem zemljista.

1) SAVLADIVANJE MINSKOEKSPLOZIVNIH PREPREKA RUCNO

Savlidivanje minskoeksplozivnih prepreka rucno (si. 161) vrsi

se: na ispresecanom i pokrivenom zemljistu na kome nije moguca
upotreba pruznih eksplozivnih punjenja. Na ispresecanom (kras-

kom), posumljeno i podvodnom zemljistu na kome nije moguce ili

nije celishodna upotreba cistaca mina, u svim uslovima kada se zeli

ocuvati tajnost izrade prolaza (ispred prednjeg kraja i si.). Prilikom
izrade laznih prolaza u cilju obmanjivanja neprijatelja, prilikom
uklanjanja mina iznenadenja i razminiranje zemljista i u svim situ-

acijama kada se ne raspolaze mehanickim i eksplozivnim sredstvima
za savladivanje minskoeksplozivnih prepreka.

Tabela 7

SIRINA PROLAZA U MINSKOEKSPLOZIVNIH PREPREKAMA

Namena prolaza
Dubina
minskog
polja m

Sirina
prolaza
u m

Broj
grupa

Sastav
grupe

Potreb-
no rad-
nih ca-
sova

1 2 3 4 5 6

Za pesadiju
(izuzetna sirina)

1,5—2 1

1

—

Komandir
4

Za peSadiju
(normalna Sirina)

100

4—5 2
i 5 vojnika

4

Za tenkove
(izuzetna Sirina)

5—6 1

Komandir
4

Za tenkove
(normalna Sirina)

10—12 1
i 11 vojnika

8

181

182

2) SAVLADIVANJE MINSKOEKSPLOZ1VNIH PREPREKA EKSPLOZIVOM

Za savladivanje manskoeksplozivnih prepreka eksplozivom pri-

menjuju se pruzna punjenja sa raketnim pogonom ili bez njega i

koncentrisana eksplozivna punjenja.

Izbor vrste punjenja zavisi od vrste i otpornosti mine u pre-

preci, karaktera zemljista, vrste prepreke i mesta gde se nalazi, kao
i od raspolozivih sredstava.

Pruzna eksplozivna punjenja primenjuju se za izradu prolaza u
minskoeksplozivnim preprekama na ravnom zemljistu bez rastinja,

panjeva, kamenja izdignutog iznad zemlje i slicnih predmeta.

Koncentrisana eksplozivna punjenja primenjuju se za izradu i

prosirenje prolaza u minskim poljima i razminiranje miniranog zem-

Tabela 8

SlRINA PROLAZA U MINSKOEKSPLOZIVNIM PREPREKAMA
IZRADENOG EKSPLOZIVOM .

Namena
prolaza

Vrsta mina u
minskom poJju

Dubina minskog

polja

u
n «

1*4m a d
1

+-> a
3 f-r

CO

o
fl& s: «
<l> >u C o
P CO CO
Pt u >o

c0 3

P o d 3 o^ a am

1 2 3 4 5 6 7

Za pe-
sadiju

Otporne na viso-
soke vazdusne
pritiske

1

100

1,5—2

Komandir
i 5
vojnika

1 2

Neotporne na vi-

soke vazdusne
pritiske

4—5

Za ten-
kove i

pes.

Otporne na viso-

soke vazdusne
pritiske

5—6
Komandir
i 5
vojnika

2 4

Za ten-
kove

Neotporne na vi-

soke vazdusne
pritiske

10—12

3) SAVLADIVANJE MINSKOEKSPLOZIVNIH PREPREKA
MEHANlCKIM SREDSTVIMA

Cistacima mana (si. 162) izraduju se prolazi u minskim poljima

i grupama mina za potrebe oklopnih jedinica. Cistaci mina mogu se

upotrebiti na ravnom zemljistu bez vecih udubljenja i fortifikacij-

skih prepreka (vecih jarkova, kanala, sirih rovova, eskarpi, kantra-

eskarpi, tetraedara, jezeva i si.).

183

SI. 162 — Izrada prolaza u minskim poljima cistacima mina

Tabela 8a

SIRINA PROLAZA U MINSKOEKSPLOZIVNIM PREPREKAMA
IZRADENOG ClSTlClMA MINA

Namena
prolaza

Dubina
minskog

polja u m
Sirina prolaza

Broj
cistaca

Potrebno
vreme

1 2 3 4 5

Za tenkove 100

2 trake cd po 0,9 m sa neo-
ciscerrim medupr. 1,8 m ili

2 trake od po 1,3 m sa neoc.
medup. 1,2 m

1
5—10
minuta

4) SAVLADIVANJE MINSKOEKSPLOZIVNIH PREPREKA
KOMBINACIJOM RAZNIH NAClNA

Savladivanje minskoeksplozivnih prepreka kombinacijom raz-

nih nacina savladivanja vrsice se cesto u toku izvodenja borb^nih
dejstava. Kombinovanje nacina ogleda se u primeni vise nacina
savladivanja minskoeksplozivne prepreke na jednom mestu.

Najcesce kombinacije su: eksplozivom se uradi prolaz, a rucno
se vrsi prosirenje tog prolaza; cistacima mina se uradi prolaz a iz

neociscenog dela prolaza eksplozivom ili rucno i slicne kombinacije.

184

Deo VIII

IZVIDANJE MINSKOEKSPLOZIVNIH PREPREKA

1. UOPSTE O IZVIDANJU MINSKOEKSPLOZIVNIH PREPREKA

Dobro poznavanje nepriajteljevih sredstava za zaprecavanje i

nacina njihove primene, osnovni je uslov za uspesno savladivanje
vestackih prepreka. Zbog toga, prepreke treba neprekidno izvidati.

Izvidanje se organizuje radi iznalazenja zaprecnog mesta (rejona,

objekta), vrste prepreke, njihove velicine, pravaca protezanja i sis-

tema postavljanja, kako bi se odredili i preduzeli celishodni postupci
i nacini za njihovo savladivanje (uz najmanje gubitke, napor i utro-

sak vremena) ili ustanovila mogucnost njihovog obilazenja. Izvidanje
organizuje svaka jedinica za svoje potrebe, a ostvaruje se na razli-

cite nacine (preko izvidackih organa, proucavanjem zaplenjenih do-
kumenata ili neprijateljevih vojnika i staresina, zatim preko mesnog
sfanovnistva, teritorijalnih i partizanskih jedinica i si.)- Izvidanje
radi savladivanja vestackih prepreka vrsi se u rejonima predvide-
nim za razmestaj sopstvenih jedinica ili njenih delova (ustanova,
komandi)

T
na pravcima kretanja i borbenog rasporeda, ispred pred-

njeg kraja i po dubini neprijateljeve odbrane. Pri ovome treba obra-
titi narocitu paznju da se izvidanjem ne otkriju sopstvene namere,
narocito kada se ono vrsi ispred prednjeg kraja neprijateljeve od-
brane, odnosno u fazi pripreme za napad sopstvenih jedinica.

Isto tako treba imati u vidu da ce neprijatelj primenjivati nove
vrste prepreka pa se i postupci za njihovo izvidanje i savladivanje
od strane sopstvenih jedinica moraju neprekidno usavrsavati. Ta-
kode treba znati da ce neprijatelj pribegavati raznim lukavstima,
laznom zaprecavanju, kao i da ce prepreke koje bude izradio osma-
trati i stititi svim raspolozivim sredstvima i nacinima.

2. IZVIDANJE MINSKOEKSPLOZIVNIH PREPREKA

Pri izvidanju neophodno je prvenstveno otkiriti mesto (rejon)
na kome su postavljene (uradene) minskoeksplozivne prepreke, a tek
onda prikupiti detaljnije podatke o njihovoj vrsti, pravcu prote-
zanja, velicini i si. Otkrivanje mina (minskoeksplozivnih prepreka)
vrsi se osmatranjem, pretrazivanjem, snimanjem sa zemlje i iz vaz-
duha i si.

185

1) PRONALA2ENJE MINA {MINSKOEKSPLOZIVNIH PREPREKA)
OSMATRANJEM

Osmatranjem se mogu otkriti pripreme koje neprijatelj vrsi radi

miniranja, zatim radovi na izvodenju miniranja i najzad minirano
zemljiste (objekti). Pripreme koje neprijatelj vrsi za miniranje ve-
zane su za transport mina i pokret snaga i sredstava za njihovo
ugradivanje u odredene rejone.

Osmatranjem se pravovremeno mogu otkriti radovi na rucnom
i mehanickom postavljanju mina, ogradivanju minskoeksplozivnih
prepreka i njihovom oznaeavanju raznim oznakama i putokazima.
Osmatranjem zemlj ista mdnskoeksplozivna prepreka se pronalazi
uocavanjem raznih demaskirajucih znakova kao sto su: tragovi kre-
tanja minopolagaca, staze kojima se kretao neprijatelj za vreme
izrade prepreke, humke pod kojima su postavljane mine, zategnute
potezne zice (ako se radi o protivpesadijskim minama za poteznim
nacinom dejstva), ostaci ambalaze od pakovanja mina i upaljaca,
promena boje i izgleda zemljista na kome su postavljene mine, uoca-
vanje neobicnog oblika i boje.

Osmatranjem nije moguce sasvim utvrditi postojanje mina, a
narocito nije moguce utvrditi granice minskoeksplozivne prepreke,
vec se mora vrsiti pretrazivanje zemljista.

2) PRONALA2ENJE MINSKOEKSPLOZIVNIH PREPREKA
PRETRA2IVANJEM

Pretrazivanje zemljista je sigurniji nacin pronalazenja minsko- -

eksplozivnih prepreka. Moze se vrsiti pipalicom, trokrakom kukom,
minoistrazivacem (prenosnim — vucnim) i minoistrazivacem na
vozilu.

(1) Pronalazenje mina pipalicom

Pronalazenje mina pipalicom (si. 163) vrsi se tako sto se siljak

pipalice ubada u zemlju pod uglom od oko 30°, pri cemu siljak pipa-
li.ce treba da ude u zemlju oko 10 cm, a u sneg do 30 cm. Ubadanje

se vrsi lagano i postepeno, jer se naglim ubadanjem moze kod nekih
mina aktivirati upaljac, narocito kod protivpesadijskih nagaznih
mina. Pipalicom se moze pretrazivati zemljiste, u zavisnosti od uti-

caja neprijatelja, zemljista i doba dana, u lezecem, klececem i sto-
jecem stavu, s tim sto se prethodno pipalica podesi za odgovarajuci
stav.

186

Za potpuno i sigurno pretrazivanje zemljista gustina potrebnih

uboda pipalicom iznosi: za iznalazenje protivpesadijskih mina 4—

5

uboda na 1 dm2
, a za iznalazenje protivtenkovskih mina 15—20 uboda

na 1 m2
.

(2) Pronalazenje mina trokrakom kukom

Pronalazenje mina trokrakom kukom vrsi se kod onih mina kod
kojih se potezna zica, nagazna zvezda Hi antena (odnosno neki drugi

deo.kao poluga, nogari, nosac i si.) nalazi iznad povrsine zemlje.

Njena primena je posebno pogodna na ravnicarskom zemljistu obra-

slom travom, odnosno tamo gde se vizuelno ne moze osmotriti posto-

janje mina. Pri pretrazivanju zemljista kuka se baca sa delom ko-

nopca, s tim sto se drugi kraj konopca drzi u ruci, zatim se lagano

povlaci konopac prema sebi. Pri ovome treba uvek zauzeti dobar

zaklon (kamen, zid, jarak, stablo veceg precnika i si.)-

(3) Pretrazivanje zemljista rucnim minoistrazivacem

Sa ovim minoistrazivacem se moze raditi u lezecem i stojecem

stavu. Prethodno treba minoistrazivac pripremiti za rad. Pri pode-

savanju minoistrazivaca za rad ne sme se na udaljcnosti od 1,5 m
nalaziti ni jedan metalni predmet, a na udaljenosti manjoj od 6 me-
tara drugi minoistrazivac. Osetljivost minoistrazivaca zavisi od pre-

ciznosti podesavanja, zbog cega pri podesavanju treba postici sto

manju jacinu osnovnog suma u slusalicama.

Kada se minoistrazivac priprema za rad u vodi, treba ga pode-

savati u vodi na dubini najvise 1 metar. Tragac se pri podesavanju

drzi na 10—20 cm iznad dna. Pre nego sto se tragac spusti u vodu
treba kontrolisati da li je navrtka na glavi tragaca dobro uvrnuta,

ako nije, uvrnuti je.

U toku rada po potrebi, minoistrazivac se podesava do mini-

malne jacine osnovnog tona. Jednom podesen, minoistrazivac moze
da obezbedi neprekidan rad u trajanju 10—15 minuta. Kada u nepo-

srednoj blizini rade dva minoistrazivaca, minimalno rastojanje iz-

medu njih treba da iznosi 6—7 metara.

Pri jednom prelazenju minoistrazivacem (u jednom luku) moze
se pretraziti pri radu u stojecem stavu, pojas zemljista sirine do

1,7 m, a pri radu u lezecem stavu do 1 metar.

(4) Pronalazenje mina minoistrazivacem na vozilu

Minoistrazivacem na vozilu otkrivaju se minskoeksplozivne pre-

preke i mine u njima na putevima i na drugim pravcima pogodnim
za kretanje motornih vozila. Kada se minoistrazivac koristi za otkri-

vanje minskoeksplozivnih prepreka, u izvidacku patrolu odreduju

se 2—3 vojnika sa komandirom patrole, posluziocem minoistrazi-

vaca i vozaqem vozila na kome je ugraden minoistrazivac.

187

Ako se minoistrazivac koristi za pronalazenje mina u otkrive-
nom minskom polju, pored posluge minoistrazivaca, odreduje se jos
1—2 vojnika za uklanjanje pronadenih mina. Sirina pregledanog
pojasa pri izvidanju zemljista, pri kretanju minoistrazivaca u pravoj
liniji, iznosi 2,2 m a u krivinama 1,9 m.

3) JACINA I BROJ IZVIDACKIH PATROLA

Jacina i broj izvidackih patrola u sastavu jedinice odredene za
izvidanje zavisi od borbenog zadatka, velicine zone (rejona dejstva
raspolozivih snaga i sredstava za izvidanje). Izvidacku patrolu na-
celno cine 3—5 izvidaca i komandir patrole. Patrola se oprema mino-
istrazivacem, pipalicama i drugim sredstvima i opremom za izvi-
danje, odnosno priborom i alatom za obelezavanje otkrivenih pre-
preka i miniranih delova zemljista i objekata.

Broj izvidackih patrola se odreduje u skladu sa potrebama i

obimom zaprecavanja koje je izvrsio neprijatelj. Patrole se nacelno
rasporeduju na medusobnom rastojanju 100—300 metara, tako da
se na osnovu prikupljenih podataka vise ili svih izvidackih patrola,
mogu priblizno rekonstruisati velicina miniranog rejona, odnosno
pravci protezanja pojedinih minskoeksplozivnih prepreka, njihova
sirina i dubina.

4) ZADATAK KOMANDIRA IZVIDACKE PATROLE ZA IZVIDANJE
MINSKOEKSPLOZIVNIH PREPREKA

Komandir izvidacke patrole nacelno prima zadatak na zemljistu
pri cemu ga pretpostavljeni staresina upoznaje i sa ranije primlje-
nim podacima koji mogu imati uticaja na rad patrole.

Komandir izvidacke patrole nacelno dobija zadatak da utvrdi— izvidi: mesto (rejon) na kome su postavljene (uradene) minsko-
eksplozivne prepreke, vrstu minskoeksplozivne prepreke, pravac
protezanja prepreke, velicinu minskoeksplozivne prepreke (sirina,

dubina), broj redova, rastojanje minskoeksplozivnih Sredstava u
redu i odstojanje redova unutar minskoeksplozivne prepreke, vrstu
(kvalitet) minskoeksplozivnog materijala od kojeg je minskoeksplo-
zivna prepreka uradena, pogodne prilaze do mesta savladivanja min-
skoeksplozivne prepreke, i ostale podatke od vaznosti za savladi-
vanje minskoeksplozivnih prepreka.

Komandiru se daje jasan zadatak sta mora prikazati graficki, a
sta tekstualno u svom izvestaju nakon izvrsenog izvidanja minsko-
eksplozivne prepreke.

5) RAD KOMANDIRA IZVIDACKE PATROLE POSLE PRIJEMA ZADATKA
ZA IZVIDANJE MINSKOEKSPLOZIVNE PREPREKE

Nakon proucavanja zadatka i dobijenih podataka, komandir pa-
trole preuzima i kontrolise ispravnost materijalnog obezbedenja
patrole i izdaje zapovest koja nacelno sadrzi: podatke o neprijatelj u,

188

zadatak patrole, zadatak i mesto susednih patrola, pravac kretanja,

orij entire i ko odrzava pravac, ko i odakle (cime) stiti patrolu u toku

rada, zadatak svakog izvidaca do dolaska na mesto izvidanja i u toku

izvidanja, nacin obelezavanja izradenog prolaza (kada se to radi) i

postupak sa otkrivenim minama, ugovorene signale za vezu untar

patrole, sa susednim patrolama i sa jedinicom koja stiti patrolu u
toku izvidanja, postupak patrole u slucaju da je neprijatelj otkrije

i otvori vatru na nju, nacin i pravac izlvacenja nakon izvrsenog za-

datka.

6) SADR2AJ RADA IZVIDACKE PATROLE NA IZVIDANJU
MINSKOEKSPLOZIVNE PREPREKE

Radi neposrednog izvidanja otkrivene minskoeksplozivne pre-

preke ili miniranog zemljista, a zbog utvrdivanja njihove velicine

(dubine), pravca protezanja i vrste mina u njima, izvidacka patrola

se rasporeduje po si. 164.

Komandir patrole rukovodi radom izvidaca u patroli, daje im

zadatke, radi skicu, izvestaj izvidackih podataka i po potrebi razoru-

zava otkrivene mine. Opremijen je pipalicom, osiguracima za upa-

Ijace mina, ratnim blokom, busolom i priborom za crtanje.

Izvidac broj jedan opremijen je minoistrazivacem, pipalicom,

znackama za obelezavanje otkrivene mine, makazama za secenje

zice i belom trakom za obelezavanje pravca kretanja. Pipalicom i

minoistrazivacem pretrazuje zemljiste, a malim znackama obelezava

SI. 164 — Raspored iz-

vidaca pri izvidanju du-
bine minskog polja

189

mesta pronadenih mina. U radu postupa na sledeci nacin: kada mu
je poznato da je minskoeksplozivna prepreka izradena od metalnih
mina (upaljaca), zemljiste na pravcu uredenja pretrazuje minoistra-
zivacem za metalne mine, a pipalicom proverava na kojima se ne
moze upotrebiti minoistrazivae i mesto na kojem je minoistraziva-
cem otkrio prisustvo mine.

Kada mu je poznata vrsta mine u minskom polju, zemljiste pre-
trazuje pipalicom dok ne otkrije nekoJiko mina i dok se ne utvrdi
njihova vrsta, a prema potrebi minoistrazivacem vrsi kontrolu zem-
Ijista koje je pretrazeno pipalicom. Cim utvrdi vrstu mina, pretra-
zivanje nastavlja minoistrazivacem, ako su mine u minskom polju
metalne, odnosno pipalicom ako su mine u minskom polju neme-
talne.

SI. 165 — Kasporcd izvidaca pri odredivanju dubinc i sirine
minskog polja

190

Izvidac broj dva opremljen je kratkom pipalicom, makazama za

zicu i osiguracima za upaljace mina. Krece se iza izvidaca broj jedan,

razoruzava otkrivene mine i sklanja ih iz prolaza, a prema potrebi

maskira mesto sa kojeg je izvadena mina.

Kocicima ili nosacem male znacke uevrscuje belu traku za

zemlju koju razvlaci izvidac broj jedan. Izvidac broj tri opremljen

je malim, odnosno velikim znackama (ili drugim pogodnim ozna-

kama) za obelezavanje prolaza. Obelezava izradeni prolaz (kada se

to vrsi) tako sto levo i desno na udaljenju oko 75 cm od bele trake

postavlja velike i male znacke i uklanja iz prolaza razoruzane mine
ako se nakon razoruzavanja ponovo ne postavljaju u zemlju. Kada
se prolaz ne obelezava i kada se ne uklanjaju mine iz prolaza, sluzi

kao zamena izvidaca broj jedan.

Kada se grupa sastoji od 4 ili 5 izvidaca, tada su izvidac broj 4

ili broj 5 rezerva izvidacima broj jedan i dva.

Ako se u okviru ncposrednog izvidanja otkrivenog minskog
polja izvida i njegova sirina, onda se odreduju posebne patrole sa

iskljucivim zadatkom da utvrde i obeleze sirinu i granice minskog
polja (si. 165).

Kada se izvidanje vrsi u dubini rasporeda vlastitih jedinica,

prolazi izradeni u toku izvidanja se obelezavanju, pronadene mine
razoruzavaju i uklanjaju izvan prolaza. Kada se izvidanje vrsi ispred

prednjeg kraja neprijateljeve odbrane, a prolazi ne obelezavaju, pro-

nadene i razoruzane mine se vracaju na svoja mesta ili uklanjaju

iz prolaza. a mesto mine se maskira. Sredina prolaza se obelezava

pogodnim znacima na osnovu kojih ce se naknadno (u vreme izrade

prolaza) za kratko vreme moci da odrede granice prolaza izradenog

u toku izvidanja.

7) SADR2AJ SEME PODATAKA (IZVESTAJA SA IZVIDANJA)
KOMANDIRA IZVIDACKE PATROLE

Svaki izvidac treba da zna da uradi graficki i tekstualni deo

izvestaja sa izvidanja (si. 166).

Graficki deo izvestaja je jednostavan crtez zemljista, izraden

od oka
?
bez razmere. On sluzi za lakse i potpunije objasnjenje izve-

staja o izvrsenom zadatku pri izvidanju. Izvestaj se radi u bioku

(svesci, notesu) ili na posebnom papiru.

Prilikom izrade skice izabrati takvo mesto odakle se najbolje

vidi zemljiste (objekat) koje treba da se prikaze na skici.

Izrada skice pocinje obelezavanjem stajne tacke, a dalji postu-

pak je sledeci: izabere se najudaljeniji orijentir, koji treba da bude
u sredini povrsine koja se skicira, pa se povuce vizura od stajne

tacke u pravcu tog orijentira, na kraju vizure nacrta se znak za ori-

jentir i zabelezi njegov redni broj; oceni se odstojanje do orijentira

i zabelezi duz povucene vizure, skica se polozi na neku ravnu hori-

zontalnu podlogu, ali tako da povucena vizura na skici bude tacno

191

usmerena u pravcu orijentira, a zatim se busolom u desnom gornjem
uglu skice povuce pravac severa; na isti nacin kao sto je odreden
prvi orijentir odreduju se i ostali; orijentiri na skici se prikazuju
topografskim znacima ili onako kao sto izgledaju u prirodi; nakon

SI. 166 — Sema podataka za izvidanje

izrado skice, u jednom od donjih njenih uglova, ubele2av« se datum
i mesto njene izrade, a u drugom ime lica koje je skicu izradilo,
ukoliko to nije obelezeno; na skici se daju posebna objasnjenja za
zadatke koji se na njoj ne vide ili nisu dovoljno jasni.

U tekstualnom delu izvestaja daje se opis stanja minskoeksplo-
zivne prepreke: dubina, sirina, raspored minskoeksplozivnih sred-
stava u njoj, vrsta sredstava, vrsta upaljaca, prilazni putevi do pre-
preke i si.

192

Deo IX

SAVLADIVAN.TE MINSKOEKSPLOZIVNIH PKEPREKA
*

%, PRIPREMA I ORGANIZOVANJE SAVLADIVANJA
MINSKOEKSPLOZIVNIH PREPREKA

Pripreme za savladivanje minskoeksplozivnih prepreka cine

sastavni deo opstih priprema za organizovanje i izvodenje napadnih
borbenih dejstava, kretanje kroz minirano zemljiste i si,

Peduzimaju se radi najcelishodnijeg angazovanja snaga i sred-

stava na savladivanju neprijateljevog zaprecavanja na pravcima
kretanja i dejstva vlastitih snaga radi obezbedenja neprekidnog i

nesmetanog kretanja (manevra) jedinica u pripremi i u toku izvo-

denja napadnih dejstava. One u osnovi, obuhvataju: prikupljanje

podataka o neprijateljevim minskoeksplozivnim preprekama, pro-
cenu situacije s predlogom, planiranje savladivanja prepreka (odre-

divanje jedinica, sredstava, nacina i postupaka za savladivanje),

davanje zadataka jedinicama i druge mere.

Osnovu za pripremu i organizovanje savladivanja minskoeks-
plozivnih prdepreka cini odluka komandanta za predstojeca dejstva

i naredenje za inzinjerijs'ko obezbedenje pretpostavljene komande.

Zadaci potcinjenih jedinica i konkretne mere za savladivanje

prepreka prenose se na jedinice zapovestima (naredenjima) i spro-

vode posle donete odluke komandanta.

Staresini jedinice odredene za savladivanje minskoeksplozivnih
prepreka, daju se podaci o neprijatelju, podaci o preprekama koje

su otkrivene i zadatak u kome se pored ostalog odreduju: mesta
savladivanja neprijateljskih minskoeksplozivnih prepreka i nacin

savladivanja prepreka (izradom i prosirenjem prolaza, uklanjanjem
prepreka, iznalazenjem i uredenjem obilazaka i si.); sirina prolaza

na pojedinim pravcima i u okviru njih na pojedinim linijama i polo-

zajima, pravci i mesta na kojima treba prosiriti prolaze po prolasku

pojedinih jedinica, odnosno na kojim mestima izraditi nove prolaze

i koje sirine; nacin obelezavanja prepreka koje su u celini otkrivene

i prolaza izradenih u niima; nacin or^anizovanja kontrolno-zastitne

sluzbe po fazama izvodenja borbenih dejstava; nacin, vreme i po-

13 193

stupci oko zatvaranja prolaza koji se nece koristiti po prolasku prvih
borbenih eselona divizija (brigada), postupak sa minama izvadenim
u toku savladivanja prepreka; rokovi izrade prolaza, prosirenje pro-
laza, uklanjanje ili ogradivanje prepreka; vreme paljenja eksploziv-
nih punjenja kada se pomocu njih savladuju prepreke; mesto i vreme
dotura sredstava potrebnih jedinicama za savladivanje prepreka;
organizacija sadejstva sa jedinicama koje ce koristiti prolaze od-
nosno pravce na kojima su uklonjene ili, obelezene prepreke; orga-
nizacija izvestavanja o gotovosti radova na savladivanju prepreka
i sve drugo sto je neophodno da se regulise u zavisnosti od kon-
kretne situacije.

Proucavanjem podataka o neprijatelju i zemljistu treba sagle-
dati: kakav i koliki uticaj neprijatelj moze da ispolji na predstojece
radove i sta preduzeti da bi se njegov uticaj sveo na najmanju mo-
gucu meru; koja sredstva neprijatelj koristi za izradu prepreke, na-
cin izrade i posebni postupci koje primenjuje pri izradi prepreka, u
raznim prilikama, te u vezi s tim koje nacin© savladivanja primeniti,
koja sredstva i kolike snage upotrebiti za savladivanje prepreka na
pojedinim pravcima (linijama, polozajima, pojasima): uticaj zemlji-
sta (u pogledu prohodnosti, pokrivenosti, ispresecanosti) na predsto-
jece radove i u vezi s tim kako i na koji nacin pristupiti savladiva-
nju prepreka, koja sredstva primeniti, kakve mere maskiranja pre-
duzeti, odnosno sta od priprema preduzeti u toku dana ako se savla-
divanje prepreka vrsi nocu i kada otpoceti sa pokretom jedinica i iz-

vodenjem radcva; mogucnosti raspolozivih snaga i sredstava u od-
nosu na predstojeci obim radova i moguci uticaj neprijatelja na ze-
mjistu, i u vezi s tim, kada treba i kada se moze otpoceti sa radovima
i gde i na koji nacin upotrebiti raspoloziva tehnicka sredstva za sa-
vladivanje prepreka; raspolozivo vreme za rad i koliki se obim ra-
dova moze izvesti u datom vremenu; najpogodniju organizaciju rada
u datom trenutku i u datim uslovima.

Staresina jedinice (komandir odeljenja, voda, cete) izdaje zapo-
vest u kojoj, svakoj potcinjenoj jedinici (grupi, odeljenju, vodu) daje
konkretne zadatke, odreduje materijalno-tehnicka sredstva, rokove
izvrsenja, postupke u radu i druga pitanja. Narocito je vazno da se

svakoj jedinici odredi: mesto rada, sadejstvo sa jedinicama za ciji

racun se vrsi savladivanje prepreka, signali, postupci u slucaju dej-
stva po jedinici u toku rada, mere zastite ljudstva u toku rada, obe-
lezavanje prolaza i prepreka, vreme paljenja eksplozivnih punjenja
ako se pomocu njih vrsi izrada prolaza ispred prednjeg kraja nepri-
jateljske odbrane, postupci jedinice i njenih pojedinih delova u slu-
caju da neprijatelj preduzme napad u toku savladivanja prepreka i

postupak u toku osvetljavanja zemljista od strane neprijatelja.

Pripremi jedinice i sredstava pristupa se odmah po prijemu za-
datka.

Kada god ima vremena, treba izvesti obuku ljudstva u rukova-
nju neprijateljskim minama, kao i obuku u upotrebi eksplozivnih
punjenja koja ce se primeniti u toku savladivanja prepreka (kon-
centrisana, pruzna sa raketnim pogonom ili bez njega).

194

Kada god situacija dopusta, staresina jedinice za savladivanje

prepreka treba sa svojim potcinjenim staresinama u toku pripreme
i organizovanja savladivanja prepreka da izvrsi izvidanje na zemlji-

stu i da na zemljistu izda zapovest i da sa staresinama jedinica dru-
gih rodova, za cije potrebe savladuje prepreke, stupi u kontakt i na
zemljistu se dogovori o nacinu zastite jedinice u toku rada.

2. SAVLADIVANJE MINSKOEKSPLOZIVNE PREPREKE
IZKADOM PROLAZA

1) SAVLADIVANJE MINSKOEKSPLOZ1VNE PREPREKE
RUCNOM IZRADOM PROLAZA

Rucnu izradu prolaza u minskoeksplozivnim preprekama, u za-

visnosti od njihove sirine, vrse grupe jacine:

(1) Izrada prolaza sirine 1,5—2,0 m

Izrada prolaza u minskoeksplozivnoj prepreci (si. 167) od metal-

nih i nemetalnih mina, vrsi grupa koja se sastoji od 4 vojnika i ko-

mandira grupe. Komandir grupe rukovodi radom grupe i daje za-

datke svakom vojniku, radi skicu prolaza (ukoliko se trazi) i po po-

trebi razoruzava otkrivene mine. Opremljen je pipalicom, osigura-

cima za upaljace mina, ratnim blokom, priborom za crtanje i bu-

solom.

Vojnici broj 1 i 2, koji su opremljeni pipalicama, belim trakama
(vrpcama) i znackama za obelezavanje mesta pronadenih mina, kre-

cu se na medusobnom razmaku 0,5 m— 1,0 m, i pretrazuju zemljiste

pomocu pipalica. Svaki vojnik pretrazuje sirinu prolaza 0,75—1,0 m,
s tim sto u spoljnu stranu od trake pretrazuje po 0,5 m. Oni obele-

zavaju mine pronadene i.razvlace belu traku koja oznacava pravac

kretanja.

Vojnik broj 3, koji je opremljen osiguracima za upaljace i veli-

kim znackama za obelezavanje prolaza, razoruzava mine i uklanja iz

prolaza pronadene mine.

Kad vojnik broj 4 radi sa minoistrazivacem, vojnik broj 3 obele-

zava granicu izradenog prolaza na nacin kako je to propisano za voj-

nika broj 4.

Vojnik broj 4 koji je opremljen kratkom pipalicom i velikim zna-

ckama za obelezavanje prolaza, krece se pozadi vojnika broj 3, obe-

lezava granicu levo i desno za 0,5 m od belih traka koje razvlace

vojnici broj 1 i 2, tako sto ih pomera u spoljnu stranu prolaza i ucvr-

scuje u zemlju (nosacima znacki, kocicima i si.). Kada se ukaze po-
treba za rad sa minoistrazivacem, on rukuje njime uzimajuci pret-

hodno odgovarajuci broj malih znacki za obelezavanje pronadenih
mina. Granicu prolaza tada obelezava vojnik broj 3.

13* 195

Za izradu prolaza sirine 1,5—2,0 m, kada je poznato da je minsko
polje izradeno od metalnih mina ili drugih mina sa metalnim upa-
ljacima i metalnim delovima, grupa za izradu prolaza rasporeduje
se po sledecem:

3 troika

I
15-2m J

SI. 167 — Rasporcd vojnika u min-
skom polju pri izradi prolaza sirine

1,5—2 m

Komandir grupe ima zadatak kao sto je napred izneto.

Vojnik broj 4, koji je opremljen minoistrazivacem, pipalicom i

znackama za obelezavanje pronadenih mina, krece se na celu grupe
j pretrazuje zemljiste minoistrazivacem zahvatajuci sirinu 1,5—2,0 m.
Mesta koja ne moze pretraziti minoistrazivacem, pretrazuje pipali-
com i znackama obelezava pronadene mine.

Vojnici broj 1 i 2, koji su opremljeni pipalicama, belim trakama
i znackama za obelezavanje pronadenih mina, krecu se iza vojnika
broj 4 na medusobnom rastojanju 1,5—2 m, razvlace belu traku i

ucvrscuju je po levoj, odnosno desnoj ivici prolaza. Pri tome paze
da se krecu ivicom pretrazenog zemljista ili vise unutar prolaza. U
toku rada smenjuju se sa vojnikom broj 4.

Vojnik broj 3, koji je opremljen osiguracima, razoruzava prona-
dene mine i sklanja ih izvan prolaza ili na granicu prolaza.

196

(2) Izrada prolaza 4—5 m i 5—6 m sirine

Izradu prolaza 4—5 i 5—6 m kada nije poznata vrsta mina u
minskom polju i kada je minsko polje izradeno od nemetalnih mina
ili nemetalnih i metalnih mina, vrsi grupa rasporedena po sledecem:

Komandir grupe rukovodi radom grupe i daje zadatke svakom
vojniku radi skicu prolaza (ukoliko trazi) i po potrebi razoruzava ot-

krivene mine koje nisu poznate vojnicima u grupi. Opremljen je osi-

guracima za upaljace mina, ratnim blokom, priborom za crtanje i

busolom.

Vojnici broj 1 i 5 opremljeni su pipalicama i znacakama za obe-

lezavanje mesta pronadenih mina, a vojnici broj 1, 4 i 5 belim tra-

kama. Oni se krecu na medusobnom razmaku od oko 1 m i pretrazuju

zemljiste pomocu pipalica; svaki vojnik pretrazuje sirinu od 1 do
1,5 m, s tim sto vojnici broj 4 i 5 u spoljnu stranu od bele trake pre-

trazuju po 0,5 m; obelezavaju mine koje pronadu, a vojnici broj 1, 4

i 5 jos razvlace belu traku koja oznacava pravce kretanja.

SI. 168 — Raspored voj-
nika u minskom polju

pri i zra.il i prolaza sirine
4—6 m (5—6 m), kada
se naprcd krecu vojnici

sa pipalicama

Vojnici broj 6 i 7 koji su opremljeni minoistrazivacima, malim
znackama i kratkim pipalicama, krecu se na odstojanju i rastojanju,

prema slici 168,

197

Razmak izmedu njih mora biti najmanje 6 m.

Svaki vojnik pretrazuje polovinu prolaza i obelezava pronadene
mine.

Vojnik broj 8, koji je opremljen velikim i malim znackama i

kratkom pipalicom, krece se pozadi vojnika broj 7 (6), razoruzava
pronadene mine i znackama obelezava granicu prolaza. Znacke po-
stavlja za 0,5 m od bele trake u spoljnu stranu prolaza ili belu traku
pomera za 0,5 m u spoljnu stranu prolaza i pricvrscuje je za zemlju
(nosacima znacki, kocicima i si.).

U zavisnosti od raspolozivog ljudstva i broja minoistrazivaca,
izrada prolaza moze se izvrsiti sa 7 vojnika i komandirom grupe
(si. 169).

SI. 169 — Rasporcd voj-
nika u minskom polju
pri izratii prolaza serine

4—5 m (5—6 m), kada
se napred krecu vojnici
sa pipalicama i pozadi
njih jedan vojnik sa mi-

noistrazivacem

Treba imati u vidu da je tada sa minoistrazivacem otezan rad
jer se vojnik broj 6 mora premestati nekoliko puta po sirini prolaza.
Zbog toga je takav raspored ljudstva pogodan kada svo ljudstvo radi
u stojecem stavu ili kada situacija omogucuje da se samo vojnik broj 6
moze kretati u stojecem stavu.

Komandir grupe i vojnici broj 1—6 rade iste poslove kao i prili-
kom organizacije rada na izradi prolaza sa 8 vojnika, a vojnik broj 7
obavlja poslove vojnika broj 8,

198

Za izradu prolaza sirine 4—5 m (5—6) (si. 170), kada je poznato
da je minsko polje izradeno od metalnih mina ili drugih mina sa me-
talnim upaljacima, grupa za izradu prolaza rasporeduje se po sle-

decem:

SL 170 — Raspored voj-
nika u minskom polju
pri izradi prolaza sirine
4—5 m (5—6) kada se
napred krecu vojnici sa

minoistrazivacem

Komandir grupe ima iste zadatke kao sto je propisano za izradu

prolaza sirine 4—5 m i 5—6 m kada nije poznata vrsta mina u min-
skom polju.

Vojnici broj 1 i 2, koji su opremljeni minoistrazivacima, pipali-

cama i znackama za obelezavanje pronadenih mina, krecu se na celu

grupe i pretrazuju zemljiste minoistrazivacima pri cemu svaki za-

hvata sirinu od 2 m do 3 m. Mesta koja se ne mogu pretraziti mino-
istrazivacima, pretrazuju pipalicama, a pronadene mine obelezavaju

znackama.

Vojnici broj 2, 3 i 5 koji su opremljeni pipalicama, belim trakama
i znackama za obelezavanje mina i granice prolaza, krecu se unapred
i r&zvl$$e bele trake koje oznacavaju granicu i sredinu prolaza i ucvr-

199

scuju trake za zemljiste ili za kocice i nosace znacki. Prema potrebi
vojnici broj 2, 3 i 5 mogu povremeno smenjivati vojnike broj 1 i 4.

Vojnik broj 6 koji je opremljen osiguracima za upaljace mina,
razoruzava pronadene mine i uklanja ih.

(3) Izrada prolaza sirine 10—12 m

Izradu prolaza sirine 10—12 m vrse dve grupe vojnika od kojih
se svaka sastoji od komandira grupe i 6—8 vojnika ili jedna grupa
koja se sastoji od komandira i 6—8 vojnika, s lim sto se prvo izradi
jedna, a zatim druga polovina prolaza.

Kada prolaz izraduju dve grupe, organizacija rada i raspored
ljudstva u prolazu vrsi se na jedan od nacina (kada se radi prolaz si-

rine 4—5 ili 5—6 m) ranije opisanih.

U torn slucaju za komandira spojenih grupa imenuje se koman-
dir jedne grupe, a za njegovog zamenika komandir druge grupe. No-
voimenovani komandir organizuje rad obe grupe i neposredno odgo-
vara za rad ljudstva u jednoj grupi, a njegov zamenik za rad ljud-
stva u drugoj grupi.

Kada se izrada prolaza vrsi sa.dve grupe (svaka sastava koman-
dir grupe i 8 vojnika), raspored ljudstva se vrsi po sledecem:

Komandir grupa organizuje rad obe grupe, neposredno rukovodi
radom jedne grupe i po potrebi izraduje skicu prolaza u minskom
polju. Zamenik komandira grupe neposredno rukovodi radom druge
grupe i prema potrebi razoruzava mine nepoznatih tipova.

Vojnici broj 1—5 iz obe grupe opremljeni su pipalicama i malim
znackama, a vojnici broj 5 iz obe grupe i vojnike broj 1 i 2 i iz jedne
grupe jos i belim trakama za obelezavanje granica i sredine prolaza.

Oni se krecu na medusobnom rastojanju od oko 1 m i pretrazuju ze-

mljiste pomocu pipalica. Pronadene mine obelezavaju malim znac-
kama.

Vojnici broj 6 i 7 iz obe grupe opremljeni su minoistrazivacima,
malim znackama i pipalicama. Krecu se na medusobnom bdstojanju
i rastojanju prema slici 171 i pretrazuju zemljiste tako sto svaki voj-
nik zahvata oko jednu cetvrtinu prolaza orijentisuci se prema belim
trakama. Pronadene mine obelezavaju malim znackama.

Vojnici broj 8 su opremljeni velikim znacakama i pipalicama,
krecu se na zacelju svojih grupa, razoruzavaju pronadene mine i

uklanjaju ih iz prolaza, obelezavaju granice prolaza tako sto velike

(u nedostatku njih male) znacke postavljaju 0,5 m u spoljnu stranu
od bele trake ili belu traku pomeraju za 0,5 m u spoljnu stranu i

ucvrscuju je za zemljiste (nosacima znacki, kocicima i si.).

Izrada prolaza sirine 10—12 m mogu vrsiti grupe koje se sastoje

od komandira grupe i 7 vojnika.

Ljudstvo u grupama obavlja iste poslove kao i pri organizova-
nju izrade prolaza grupama jacine 8 vojnika s tim sto vojnici broj 7

preuzimaju poslove vojnika broj 8 i sto svaki vojnik broj 6 minoistra-
zivacem pretrazuje polovinu sirine prolaza,

200

Za izradu prolaza sirine 10—12 m, kada je poznato da je minsko

polje izradeno od metalnih mina ili drugih mina sa metalnim upalja-

cima, grupe za izradu prolaza se rasporeduju po sledecem:

7-7,2 1-1,2

1-1,2 H2

BEL A TRAK

4. 5-5.5 m

©
BELA TRAKA

4.S-5.5 m

W-J2 m

0..

6

1

6

0.5

SL 171 — Raspored vojnika u minsko m. polju pri izardi pro-
laza sirine 10—12 m kada se naprcd krccu vojnici sa pipali-

cama. u rasporedu uglom naprcd

201

W-12m

a te

Komandir grupa organizuje rad obe grupe, neposredno rukovodi
radom jedne grupe i po potrebi izraduje skicu prolaza u minskom
polju. Zamenik komandira grupe neposredno rukovodi radom dru-
ge grupe i prema potrebi razoruzava mine nepoznatih tipova,

Vojnici broj 1 i 4, koji su opremljeni minoistrazivacima, pipali-
cama i znackama za obelezayanje pronadenih mina, krecu se m celu

202

grupe i pretrazuju zemljiste minoistrazivacima pri cemu svaki za-
hvata sirinu 2,5—3,0 m orijentisuci se prema belim trakama koje za
sobom povlaee vojnici broj 2, 3 i 5.

Vojnici broj 2, 3 i 5 krecu se unapred i obelezavaju granicu pro-
laza odnosno delove prolaza koje pretrazuju vojnici broj 1 i 4. Voj-
nik broj 2 iz levokrilne grupe i vojnik broj 5 iz desnokrilne grupe
ucvrscuje belu traku na ivicu prolaza (nosacima znacki kocicima i

si.), a vojnici broj 3 i 5 iz levokrilne grupe i vojnik broj 2 iz desno-
krilne grupe samo razvlace bele trake oznacavajuci njima sirinu po-
jasa zemljista koje se pretrazuje, vojnik broj 4 iz levokrilne grupe
i vojnik broj 1 iz desnokrilne grupe.

Vojnici broj 1 razoruzavaju mine, a vojnik broj 3 iz desnokrilne
grupe uklanja iz prolaza razoruzane mine.

(4) Pronalazenje mina iznenadenja i njihovo uklanjanje

Postojanje mina iznenadenja na nekoj prostoriji utvrduje se iz-

vidanjem. Kad neka jedinica naide na postavljene mine iznenadenja
ili se pretpostavlja da ih na odredenoj prostoriji ima formira potre-
ban broj grupa za rasciscavanje.

Grupe za rasciscavanje vrse izvidanje i ujedno uklanjaju mina
iznenadenja koje otkriju na datom pravcu ili prostoriji prema dobi-
jenom zadatku.

Pronalazenje mina iznenadenja vrsi se na sledeci nacin: osma-
tranjem, pipalicama, minoistrazivacima ili stetoskopom. Ovim naci-
nima vrsi se pronalazenje mina iznenadenja na objektima, opremi,
naoruzanju i si.

Posto se mine pronadu, one koje se mogu razoruzati odmah se
uklanjaju, a one koje SU nepoznate ili se no mogu razoruzati, obele-
zavaju se vidnim znacima i o njima se odmah izvestava
pretpostavljeni staresina. Kod razoruzavanja svih vrsta mina, naro-
citu paznju treba obratiti na mogucnost postojanja dopunskih upa-
ljaca ili nekog drugog nacina »duplog« paljenja.

Ako su nase jedinice postavile mine iznenadenja, onda ih na-
celno uklanjaju one jedinice koje su ih i postavile. Ako to nije mo-
guce, mine se uklanjaju prema postojecoj dokumentaciji (zapisnik
minskoeksplozivne prepreke). Po izvrsnom izvidanju i uklanjanju
mina iznenadenja sa miniranih objekata, na objekte se stavlja tablica
sa natpisom (ili samo natpis): »provereno mina nema«. Tek posle toga
objekti se mogu koristiti.

2) SAVLADIVANJE MINSKOEKSPLOZIVNIH PREPREKA
IZRADOM PROLAZA EKSPLOZIVOM

Za izradu prolaza eksplozivom primenjuju se pruzna i koncen-
trisana eksplozivna punjenja. Njihova primena zavisi od oblika eks-
plozivnog punjenja, nacina lansiranja na minsko polje i karaktera
zemljist^.

203

(1) Izrada prolaza u minskom polju pruznim eksplozivnim punjenjem
sa raketnim pogonom

Lansiranje punjenja pomocu raketnih motora se moze vrsiti na
ravnom zemljistu i na zemljistu s nagibom do 3°. Isto tako, punjenje
pri lansiranju savladuje uspone i strmine do 3°. Polazna pozicija za
lansiranje se bira prema uslovima na zemljistu i dejstvu neprijatelja,
ali ne sme da bude na odstojanju vecem od 350 m od minskog polja.
Ako uslovi zahtevaju da se montaza punjenja, a time i lansiranje,
mora izvesti sa odstojanja kraceg od 350 m od minskog polja u kome
se izraduje prolaz, tada se visak celicnog uzeta odmota sa cilindric-
nog valjka, pa namota i ucvrsti na anker.

Pod daljinom lansiranja punjenja podrazumeva se odstojanje
od upaljaca u trenutku kada se punjenje nalazi na polaznoj poziciji
do spoljne granice minskog polja u kome se izraduje prolaz, minus
5 m radi sigurnosti prekrivanja minskog polja punjenjem.

Duzina celicnog uzeta treba da bude jednaka daljini lansiranja
izmerenoj na zemljistu.

Na trasi lansiranja punjenja na minskom polju ne sme da bude
takvih prepreka koje bi sprecile kretanje punjenja, kao sto su drvece
i panjevi deblji od 8 do 10 cm, krupnije kamenje i neravnine vece od
30 cm, nasipi i bedemi visi od 50 cm i si.

Punjenje sa raketnim pogonom savladuje rovove, jame i udub-
ljenja razne sirine.

Razno zbunje, zicane prepreke i si. ne uticu na brzinu kretanja
punjenja.

Izbor polazne pozicije za lansiranje i trase lansiranja vrsi se pri
izvidanju koje se organizuje za tu svrhu ili se organizuje u okviru
opsteg izvidanja. Ako je potrebno da se precizno odredi trasa lansi-
ranja organizuje se inzinjerijsko izvidanje. Pruzno punjenje sa ra-
ketnim pogonom vrsi aktiviranje mina na sirini oko 6 metara i duzini
oko 100 metara.

(2) Izrada prolaza u minskom polju pruznim eksplozivnim punjenjem
bez raketnog pogona

Pruzno eksplozivno punjenje bez raketnog pogona primenjuje se
za izradu prolaza u minskim poljima, na ravnom zemljistu, bez vecih
(sirih) vertikalnih prepreka na pravcu potiskivanja (povlacenja) pu-
njenja u minsko polje. Potiskivanje (povlacenje) punjenja vrsi se
tenkom. Osnovni takticko-tehnicki podaci ovog punjenja su slicni
pruznom eksplozivnom punjenju sa raketnim pogonom, pa su mu i

mogucnosti vrlo slicne.

304

(3) Izrada prolaza u minskom polju koncentrisanim
eksplozivnim punjenjima

Koncentrisana eksplozivna punjenja (si. 173) mase 2,5—3 kg
mogu se primeniti za izradu prolaza u protivoklopnim i protivpesadij-

skim minskim poljima u svim vremenskim i zemljisnim uslovima pod
uslovom da mine nisu mnogo otporne na vazdusne pritiske i da ne-

Sl. 173 — Izrada prolaza u minskom polju koncentrisanim eksplozivnim
punjenjima

maju nekontaktne upaljace. Ova punjenja postavljaju se u prethod-

no uraden prolaz 0,5—1 m na kolicima ili tronoscima visine oko 1 m
iznad zemlje.

SI. 174 — Postavljeno eksplozivno punjenje za izradu pro-
laza u minskom polju

Punjenja se postavljaju na rastojanju oko 5 m jedan od drugog
duz uradenog prolaza ili levo i desno od njega za oko 2,5 m. Ovako
postavljena punjenja aktiviraju mine u zoni sirine oko 5—6 m duz
minskog polja (si. 174).

205

3) SAVLADIVANJE MINSKOEKSPLOZIVNIH PREPREKA
IZRADOM PROLAZA MEHANlCKIM SREDSTVIMA

Tenkovi na kojima su ugradeni uredaji za razminiranje (si. 175)
najbrze se izraduju prolazi u minskom polju. Njihova primena celi-
shodna je za izradu prolaza kroz minska polja na kontaminiranom
zemljistu. Ovi uredaji mogu se upotrebiti na zemljistu bez vecih
udubljenja (rovova, saobracajnica i si.), a manevarska sposobnost im
je veoma ogranicena.

Ovi uredaji za razminiranje izraduju prolaze kroz minska polja
u vidu kolotraga razlicite sirine sa neociscenim prostorom izmedu
kolotraga. Osim ovakvih uredaja mogu se koristiti razne inzinjerij-
ske i druge masine (dozer, grejder, valjak i si.), za minskoeksplozivne
prepreke (protivpesadijske) nagaznog dejstva).

4) SAVLADIVANJE MINSKOEKSPLOZIVNIH PREPREKA IZRADOM
PROLAZA KOMBINACIJOM RAZNIH NAClNA SAVLADIVANJA

PREPREKA

Kada tenkovi sa uredajima za razminiranje izrade prolaz kroz
minsko polje u vidu dva kolotraga sirine 0,85 m, neocisceni deo iz-
medu dva klotraga sirine 1,8 m moze se razminirati rucno ili na neki
drugi nacin.

Ako potrebe zahtevaju, neocisceni deo miniranog prostora izmedu
kolotraga se razminira eksplozivom koji za sobom vuce tenk, i koji se
polaze u prolazu i aktivira, ili se to cini sa grupom vojnika, koji po-
sle prolaska tenka razminiraju neocisceni prostor upotrebom eks-
ploziva.

206

3. OBELEZAVANJE I OGRADIVAXJE IZKADENIH PROLAZA
U MINSKOEKSPLOZIVNIM PREPREKAMA

Izradene prolaze u minskoeksplozivnim preprekama treba obe-
leziti (si. 176) uocljivim znacima za vlastite jedinice, koristeci za to

formacijska ili druga podesna prirucna i mesna sredstva. Posebni
znacaj treba pridavati obelezavanju izradenih prolaza kroz prepreke
kada se oni upotrebljavaju za kretanje jedinica u uslovima slabe vid-

Ijivosti (noc, magla i si.), na ispresecanom zemljistu i zemljistu obra-

slom rastinjem.

SI. 176 — Obelezavanje i ogractivanjc prolaza u minskom
polju

Obelezavanje i ogradivanje prolaza u minskoeksplozivnim pre-

prekama vrsi se sredstvima i na isti nacin kao i obelezavanje i ogra-

divanje ugradenih minskoeksplozivnih prepreka (ranije opisanih).

r

4. EVIDENCIJA IZRADENIH PROLAZA
U MINSKOEKSPLOZIVNIM PREPREKAMA

Svaka jedinica, bez obzira na njeno mesto i zadatak u borbenom
poretku, mora voditi evidenciju o izradenim prolazima u minsko-
eksplozivnim preprekama (vrsti, mestu, broju i si.).

Ovi podaci se unose u zapisnik minskoeksplozivne prepreke u
delu koji daje podatke o razminiranju minskoeksplozivne prepreke.

Podaci o uredenim prolazima jednovremeno se unose u karte evi-

dencije u komandama i stabovima jedinica teritorijalne odbrane.
Samo evidentiranje u svemu je isto kao i evidentiranje uradenih
minskoeksplozivnih prepreka (prema uputstvu o vodenju zapisnika

minskoeksplozivnih prepreka).

207

5. MERE ZASTITE LJUDSTVA PRI SAVLADIVANJU
MINSKOEKSPLOZIVNIH PREPREKA

Prilikom savladivanja minskoeksplozivnih prepreka treba se pri-

drzavati sledecih mera zastite:

— pre pocetka rada na savladivanju minskoeksplozivnih pre-

preka staresina proverava da li vojnici dobro poznaju vlastita i ne-

prijateljska minskoeksplozivna sredstva sa kojima ce raditi, rad i

postupke na savladivanju minskoeksplozivnih prepreka;

— ako je potrebno, organizuje se dopunska obuka vojnika u po-
znavanju i rukovanju minskoeksplozivnim sredstvima;

— zbog raznovrsnosti zaprecavanja, razminiranju treba pristu-

piti isto tako pazljivo (oprezno) kao da se o minskoeksplozivnoj pre-

preci ili o sredstvu nista ne zna;

— savesno i detaljno pregledati svaki deo zemljista i predmet
u rejonu rada;

— za razoruzanje svake mine odrediti samo jedno lice — voj-

nika, a nepoznate mine razoruzava komandir odeljenja ili najbolje

obuceni vojnik;

— pri vadenju upaljaca ne upotrebljavati silu, vec se takve mine
obelezavaju i unistavaju;

— sa svakom otkrivenom minom i upaljacem odmah upoznati

pretpostavljenog staresinu;

— mine razoruzavati tek posto se u upaljac postavi osigurac;

— mine koje su iz bilo kojih razloga neispravne unistavaju se

na lieu mesta eksplozivom;

— lazne minskoeksplozivne prepreke pretrazivati isto tako pa-

zljivo kao i stvarne;

— uklanjanje eksploziva i sredstava za paljenje iz hemijskih

fugasa ne vrsiti bez odobrenja pretpostavljenog staresine;

— voditi racuna o zamorenosti ljudstva i davati cesce odmore u
zavisnosti od tezine i osetljivosti zadatka;

— pored iznetih mera u svakoj konkretnoj situaciji predvideti

i druge koje ce maksimalno zastititi vojnike pri izvrsavanju zadataka
na savladivanju minskoeksplozivnih prepreka.

208

Deo X

SAVLADIVANJE MINSKOEKSPLOZIVNIH PREPREKA
PREMA GLEDANJIMA NEKIH STRANIH ARMIJA

I. UOPSTE O SAVLADIVANJU MINSKOEKSPLOZIVNIH PREPREKA

Osnovni cilj izrade minskoeksplozivnih i drugih prepreka se sa-

stoji u tome da se protivniku onemoguci da iz pokreta prede u napad

u razvijenom poretku i da potpomogne odvajanje pesadije od ten-

kova. S toga je za napadaca bitno da neposredno pre napada ili u toku

napada eliminise uticaj prepreka. Ocigledno namere neprijatelja bile

bi najpovoljnije da izvrsi potpuno ciscenje zemijista od prepreka u
celoj zoni napada. Postoje samo mogucnosti da u preprekama izradi

prolaze za pesadiju i tenkove. Mectutim, to napadaca primorava da

za odredeno vreme smanji brzinu kretanja kroz izradene prolaze i

da se zatim razvije u borbeni poredak. Za to vreme se znatno uma-
njuje efikasnost tenkova u dejstvu po ciljevirna na prednjem kraju,

a povecava efikasnost dejstva protivoklopnih i drugih vatrenih sred-

stava po zivoj sili i tehnici. Iz toga sledi da se uspesno savladivanje

minskoeksplozivnih prepreka sastoji u sto brzoj izradi sto sirih pro-

laza u sto vecem broju prepreka.

Savremena sredstva za osmatranje zemijista i veoma efikasna

vatrena zastita minskoeksplozivnih prepreka onemogucuju da se iz-

rada prolaza vrsi, bilo prikriveno, bilo nasilno, pre vatrene pripreme
za napad. Zbog toga je stvarno raspolozivo vreme za savladivanje

minskoeksplozivnih prepreka veoma kratko, tako da se izrada prolaza

rucno, ne moze vrsiti cak ni za pesadiju. Izrada prolaza rucno pred-

vida se samo pri infiltraciji manjih jedinica kroz zaprecene medu-
prolaze i u sopstvenim minskim poljima u uslovima izvodenja na-
pada iz neposrednog dodira.

Osnovna oprema za tehnicko izvidanje minskoeksplozivnih pre-

preka jos uvek se sastoji od rucnih minoistrazivaca i kompleta alata

i pribora.

Indukcioni minoistrazivaci ne mogu otkrivati potpuno nemetalne
mine ili mine sa malo metala (do nekoliko grama). No i pored toga,

14 209

najsavremenije opremljene armije imaju u naoruzanju indukcione
minoistrazivace i jos uvek rade na njihovom usavrsavanju. Razlog je
taj sto jos uvek nisu razvijeni minoistrazivaci koji pouzdano mogu
otkriti i nemetalne mine.

Tabela 9

AMERlCKI MINOISTRAZIVACI

T 1 p
minoistrazivaca

Masa
(kg)

Velicina rama
(mm)

Autono-
mija rada

Radijus
pretrazi-
vanja
(mm)duzina sirina

(cas)

AN/PRS-3 8,5 280 280 8 1800

AN/PRS-4 280
,

280 1400

AN/PSS-14 280 280 35 1500

AN/PRS-7 4,2 220 220 28
,

1800

Automobilski 215,0 1900 neograni-
cena

2000

Umesto minoistrazivaca ovakve vrste, postepeno se uvode u na-
oruzanje minoistrazivaci, za otkrivanje metalnih i nemetalnih mina
(univerzalni) na ciju funkciju ne uticu promene u zemljistu, kame-
nito tlo, trava, siprazje i si. sto se za minoistrazivace za otkrivanje
samo nemetalnih mina ne moze reci.

U naoruzanju nekih armija uvodi se radarski minoistrazivac za
otkrivanje metalnih i nemetalnih mina.

Odbijeni radarski signal jasno ocrtava razliku i promenu u ze-

mlji i meri pojedine predmete i njihovu dubinu sa tacnoscu od neko-
liko santimetara. Ovaj minoistrazivac je dugacak oko 3 m. Na zad-
njem delu nalazi se izvor struje, a na prednjem kraju primopredaj-
nik. Neposredno ispred rukovaoca se nalazi mali osciloskop, koji daje
signal.

Signal se emituje preko slusalica, kao i kod ostalih minoistrazi-
vaca.

Radi ubrzanja izvidanja puteva na kopnu i aerodroma, neke ar-
mije sveta su uvele u naoruzanje indukcione minoistrazivace na auto-
mobilima za otkrivanje metalnih protivpesadijskih i protivtenkovskih
mina.

Ni jedno od pomenutih sredstava nisu dovoljno precizna u izvi-

danju minskoeksplozivnih prepreka, posebno ne minskih polja sa ne-
metalnim minama. Zbog toga i najsavremenije opremljene armije
sveta jos uvek imaju u naoruzanju obicne komplete za izvidanje i

rucno pronalazenje minskoeksplozivnih prepreka.

Za detaljno pretrazivanje zemljista sluzi tzv. minerska pipalica.

Vizuelno pretrazivanje zemljista u tehnickom izvidanju i dalje ima
veliki znacaj jer iskusni izvidac na osnovu demaskirajucih znakova

210

Tabela 10

VRSTA MINOISTRAZIVACA

Naziv i poreklo
Duzina
punje-
nja (m)

Masa kom-
pleta (pu-

rij enja)

kg

Duzina i

(sirma)
prolaza

(m)

Na&in na-
bacivanja
na minsko

polie

»Detonirajuci stapin Ml«
(SAD) 52 41,6(21) 52 (0,5) Raketni

BABY VIPER
(V. Britanija) 180 180 180 (0,3)

M60 (Svedska) 150 130(70) 150 (0,5) «

DM11 (SRN) 80 30(20) 72 (0,6) ii

SNAKE Ml (SAD) 32 70(30) 30 (0,5) ji

M1A1 BANGALORE
TORPEDO (SAD) 15 76(39) 15 (4,5) Rucni

moze otkriti postojanje prepreka, a pomocu minoistrazivaca i pipa-

lica pretraziti sumljiva mesta.

Postupak pri izvidanju mehanickim cistacima mina, postavlje-

nim na tenkove, isti je kao i pri izradi prolaza, sem sto se prve eks-

plozije i dalja izrada prolaza v-rsi pomocu eksplozivnih uredaja ili

drugih mehanickih sredstava.

Za detaljno pretrazivanj e zemljista sluzi tzv. minerska pipalica.

Vizuelno pretrazivanje zemljista u tehnickom izvidanju i dalje ima
veliki znacaj jer iskusni izvidac na osnovu demaskirajucih znakova
moze otkriti postojanje prepreka, a pomocu minoistrazivaca i pipalica

pretraziti sumljiva mesta.

Postupak pri izvidanju mehanickim cistacima mina, postavlje-

nim na tenkove, isti je kao i pri izradi prolaza, sem sto se prve eks-
plozije i dalja izrada prolaza vrsi pomocu eksplozivnih uredaja ili

drugih mehanickih sredstava.

Za otkrivanje fugasa i mina usporenog dejstva upotrebljavaju
se tzv. dubinske sonde. To su celicne sipke precnika oko 8 cm, sa-

stavljene od nekoliko delova, sa ruckom na jednom kraju. Za otkri-

vanje mina usporenog dejstva u zgradama i drugim objektima upo-
trebljavaju se svetlosni filtri i drveni cekici. Pomocu svetlosnih fil-

tara se otkrivaju ostecenja na zidovima, a pomocu cekica postojanje
supliina.

2. NACINI SAVLADIVANJA MINSKOEKSPLOZIVNIH PREPREKA

1) SAVLADIVANJE MINSKOEKSPLOZIVNIH PREPREKA
RUCNOM IZRADOM PROLAZA

Savladivanje vecih minskoeksplozivnih prepreka, kao sto su min-
ska polja, ne moze se ostvariti potpunim ciscenjem zemljista ili pre-
moscavanjem prepreka, vec jedino izradom potrebnog broja sirokih

211

prolaza. Broj prolaza i njihova sirina zavise od vise faktora, u prvom
redu od borbenog poretka jedinica za cije se potrebe prolazi izra-

duju. Najcesce se uzima da je neophodno da se za svaku pesadijsku
cetu prvog eselona izradi najmanje dva prolaza u protivpesadijskim
minskim poljima. Sto se tice sirine prolaza, velicine se krecu od 0,3 m
do 1,8 m za jedinice prvog eselona, a za jedinice drugog eselona zna-
tno siri.

Minimalni broj prolaza za tenkove, oklopne transportere i arti-

Ijeriju prvog eselona uzima se: na prednjem kraju odbrane neprija-

telja po jedan prolaz na tenkovski vod, a po dubini odbrane moze biti

znatno manje.

Kao minimalni broj potrebnih prolaza uzima se po dva prolaza
na s-vaku tenkovsku cetu. Sto se tice potrebne sirine prolaza, ona ne
treba da bude manja od 7,2 m za prolaz tenkova, oklopnih transpor-

ter i artiljerije prvog eselona, a za prolaz jedinica drugog eselona
i rezervi treba da bude povecana duplo — na 14,4 m. Kao najmanja
moguca sirina prolaza kroz koji mogu proci jedinice prvog eselona,

uzima se sirina od 4 m.

Savladivanje minskoeksplozivnih prepreka rucnim putem je spo-

ro i tesko. Da bi se, na primer, u minskom polju dubine 100 metara
izradio rucnim putem jedan prolaz sirine 0,5 m potrebno je, zavisno
od vrste mina (metalne ili nemetalne, potezne ili nagazne), doba dana
i borbene situacije, 4—8 casova. Osim toga savremena sredstva za

kontrolu i osmatranje zemljista i vatrena zastita minskih polja su u
tolikoj meri efikasni da ce prakticno biti vrlo tesko da se u tim ro-

kovima zavrsi izrada prolaza.

Stoga se smatra da savladivanje protivpesadijskih i protivoklop-
nih minskih polja rucnim putem dolazi u obzir samo pri ubacivanju
jedinica kroz minska polja u meduprostorima i pri prikrivenoj izradi

prolaza u sopstvenim minskim poljima. Pri ubacivanju jedinica ne
izraduju se prolazi, vec vise staza minimalne sirine (o,3 m).

Fugase, mine iznenadenja i grupe mina od protivpesadijskih i

protivtenkovskih mina savladuju se samo rucnim putem."

2) SAVLADIVANJE MINSKOEKSPLOZIVNIH PREPREKA
SPECIJALNIM RAKETNIM UREDAJIMA

(1) Savladivanje protivpesadijskih minskoeksplozivnih prepreka

Od uredaja za brzu izradu prolaza u protivpesadijskim minskim
poljima najpogodnijim se smatraju eksplozivni uredaji. Zbog rela-

tivno male mase, jednostavne primene, mogucnosti nabacivanja u
minsko polje sa rastojanja i gotovo trenutne izrade prolaza. Eksplo-
zivni uredaji se najcesce sastoje od eksplozivnog punjenja, raketnog
motora, lansera i delova za kocenje. Postoje i prosta pruzna eksplo-
zivna punjenja u krutim metalnim i plasticnim oblogama koja se

rucnim putem postavljaju (guraju) u minsko polje. Primena ovih pu-

212

njenja bice daleko veca pri prosirivanju prolaza ranije uradenih i

unistavanju drugih prepreka, nego pri izradi prolaza u protivpesa-

dijskim minskim poljima.

Eksplozivno punjenje predstavlja osnovni element savremenih
eksplozivnih uredaja za izradu prolaza, dok ostali elementi sluze za

nabacivanje punjenja u minsko polje i njihovo aktiviranje. Da bi se

prilagodila konfiguraciji zemljista, eksplozivna punjenja moraju biti

do izvesne mere elasticna, bar u vertikalnoj putanji.

Elasticna punjenja se obicno nalaze u specijalnim kontejnerima
iz kojih se direktno lansiraju, dok se cvrsta punjenja moraju posebno
sklapati. Sklapanje se obavlja u blizini minskih polja, neposredno
pred izradu prolaza. Zbog toga se sve vise primenjuju elasticna pu-
njenja.

Eksplozivna punjenja se nabacuju na minsko polje pomocu ra-

ketnih motora. Lansiranje se vrsi sa specijalno izradenih lansera. Da
se punjenja pri padu na tlo ne bi izvijala ili zamrsila, upotrebljavaju

se razni sistemi za kocenje (zatezanje), pocev od jednostavnih zicanih,

pa do slozenih padobranskih.

Punjenja se najcesce aktiviraju tek pri padu na tlo, pomocu
specijalno izradenih upaljaca.

Tabela 11

KARAKTERISTIKE EKSPLOZIVNIH UREDAJA ZA IZRADU PROLAZA

Naziv i poreklo
Duzina
punje-
nja, (m)

Masa kom-
pleta (pu-
njenja),

(m)

Duzina i

sirina

prolaza,
(m)

NaCin na-
bacivanja
na minsko

polje

M173 (SAD) 90 1360(600) 90(6) Raketni

M3A1 (SAD) 120 6000(2000) 100(6) Pomocu
tenka

M157 (SAD) 98 4990(1450) 98(4,5) Pomocu
tenka

GIANT VIPER
(V. Britanija) 180 4180(1360) 180(7,3) Raketni

UZ-3 (SSSR) 100 1980(780) 100(6) Pomocu
tenka

UZ-3R (SSSR) 100 2440(780) 100(6) Raketni

ROD-TN (CSSR) 90 (450) 90(4) Raketna
vuca

ROD-200 (CSSR) 195 (1500)
1

190(3,7) Raketni

A. Americki ureflaj DEMILITION SNAKE M-l

Uredaj se sastoji (si. 177) od raketnog motora sa nosacem eksplo-

zivnog punjenja smestenog u profilisane aluminijske nosace i meha-
nizma za aktiviranje eksplozivnog punjenja, smestenog u posebnu
kutiju. Eksplozivno punjenje je od cvrstog, presovanog eksploziva,

formirano u pruzno punjenje.

213

Na prednjem kraju eksplozivnog punjenja se nalazi raketni mo-
tor sa nosacem u obliku skije, a na zadnjem kraju kutija sa mehani-
zmom za aktiviranje (potezni upaljac).

SI. 177 — Uredaj M-l sa ra-
ketnim motorcars

Uredaj se sklapa u blizini minskog polja, neposredno pred upo-
trebu, i rucno vuce do mesta postavljanja (50—100 m ispred prednje
ivice minskog polja). Posle postavljanja, potezna traka se veze za
kolac poboden u zemlju i izvrsi pripremanje raketnog motora elek-
tricnim putem ili pomocu sporogoreceg stapina. Kada se potezna tra-
ka odmota do kraja, aktivira se upaljac, a preko njega i eksplozivno
punjenje.

B. BRITANSKI UREDAJ BABY VIPER

Uredaj se sastoji od sestoclanog elasticnog eksplozivnog punjenja,
raketnog motora i padobranskog kocionog sistema. Punjenja su upa-
kovana u odvojene zatvorene sanduke. Sastavljaju se neposredno
pred upotrebu bez vadenja iz sanduka. Raketni motor se lansira sa
specijalnog tronoznog lansera. Padobran je pricvrscen na zadnjem
delu eksplozivnog punjenja i sluzi za stabilizaciju punjenja pri letu
i za zatezanje pri njegovom prizemljenju.

Uredaj je namenjen i za izvidanje protivoklopnih minskih polja
vece dubine, a u nedostatku odgovarajuceg uredaja moze posluziti i

za izradu prolaza u protivoklopnim minskim poljima. U torn slucaju,

kroz usko izradeni prolaz — stazu, u minsko polje ulaze grupe pio-
nira i ruCnim putem prosiruju prolaz i izraduju dopunske prolaze u
vise pravaca.

C. Zapadnonemacki uredaj DM-11

Kompletan uredaj se sastoji (si. 178) od: eksplozivnog punjenja,

raketnog motora, * lansera, vucnog i kocionog uzeta, upaljaca i san-

duka za pakovanje. Uredaj moze prenositi i lansirati jedan covek.
Eksplozivno punjenje je od detonirajuceg stapina sa pojacanom oblo-
gom, na kome se na rastojanju od 1 m nalaze prievrscena koncen-
tricna punjenja.

214

Lansiranje eksplozivnog punjenja se vrsi sa rastojanja od 20 m
ispred prednje ivice minskog polja, punjenje se ne vadi iz sanduka,

vec ga raketa sama izvlaci preko vucnog uzeta. Aktiviranje punjenja
se vrsi pri padu na tlo.

do72M

SI. 178 — Rakeini uredaj DM 11:

1 — sanduk; 2 — lanser; 3 — upaljaC; 4 — vufno uze; 5 — raketni motor; 6 — eksplo-
zivno punjenje: 7 — mesto lansiranja; 8 — minsko polje; 9 — izradeni proiaz

D. Urcdaj za izradu penastih stop a (SAD)

Ovaj uredaj (si. 179) proizvodi penastu masu dovoljno racio-

nalne kolicine i brzine stvrdnjavanja da spreci aktiviranje protiv-

pesadijskih mina nagaznpg dejstva. Uredajem se mogu raditi pena-
sle stope precnika 38 cm i debljine 10 cm koje sprecavaju aktiviranje

nagaznih protivpesadijskih mina pod masom do 90 kg, sa dodatnom
masom od 27 kg, sem toga izdrzavaju ponovo opterecenje vojnika
koji hodaju ili tree.

*

SI. 179 — Ureclaj za izradu penastih stopa u minskom polju

215

\

Razvijene su specijalne mase cije je vreme ocvrscavanja 5 se-

kundi. Uredaj radi penastu stopu za jednu sekundu pri radnom pri-

tisku od 25 kg/cm2 i temperaturi hemikalija od 50°C. U pistolj je

ugraden automatski uredaj za doziranje kolicine pri svakom pritisku

na podlogu ventila, tako se dobijaju sve stope istog oblika i debljine.

Ceo uredaj je mase 28 kg.

Ukupno vreme izrade jedne penaste stope iznosi 6 sekundi (1 se-

kunda za izradu i 5 sekundi za ocvrscavanje), sto daje brzinu savla-
divanja minskog polja od 450 m/cas, odnosno 13 minuta za prelaz
preko minskog polja dubine 100 m.

(2) Savladivanje protivoklopnih i mesovitih minskoeksplozivnih
prepreka

Eksplozivni uredaji za izradu prolaza u protivoklopnim i meso-
vitim minskim poljima su po mnogo cemu slicni eksplozivnim ure-
dajima za izradu prolaza u protivpesadijskim minskim poljima. Raz-
like, uglavnom, su u tome sto prolazi za oklopna borbena vozila
moraju biti znatno siri od prolaza za pesadiju.

SI. 180 — Uredaj za izradu prolaza u minskom polju na
kopnu i pod vodom

A. Americki uredaj M-173

Uredaj je namenjen (si. 180) za izradu prolaza u kopnenim pro-
tivoklopnim minskim poljima i za razminiranje podvodnih minsko-
eksplozivnih prepreka. Sastoji se od kucista u obliku camca, elastic-

nog eksplozivnog punjenja, rakete i pomocnog pribora. Eksplozivno
punjenje je potpuno elasticno, sastoji se od plasticnog eksploziva i

vodonepropusne meke obloge. Za prednji deo punjenja pricvrsceno
je vucno uze, duzine 3 m, a za zadnji deo kociono uze duzine 30 m.
Vucno uze je vezano za raketu, a kociono uze za kuciste.

Lansirni uredaj se sastoji od cevi postavljene na specijalnom
lafetu.

216

Pred lansiranje poklopac kucista se odbacuje pomocu pomocnog
raketnog motora i lansira cev automatski za ugao od 55°.

Kada se upotrebljava na kopnu, uredaj se na polozaj za lansi-

ranje dovlaci pomocu tenka a za upotrebu na vodi vuce se kao camac.

Posle dovlacenja uredaja na polozaj (si. 181) za lansiranje, po-
mocu specijalnih patrona se prekida vucno uze, tako da izmedu ure-

daja i vozila kao jedina veza ostaje elektricni provodnik, namotana
na specijalni dobos, postavljen na tenku. Zatim se tenk udaljava od
uredaja oko 45 m i preko komandne table se ukljucuje pomocni
raketni motor za odbacivanje poklopca, lansirna cev se podize za

ugao od 55° i pripaljuje glavni raketni motor.

Ukupno vreme izrade prolaza iznosi 10—15 minuta.

SI. 181 — Nacin primcne uredaja M 173:

A — dovodenje uredaja na polozaj; B — uredaj pripremljen za lansiranje; C — konacan

polozaj uredaja pred aktiviranje

X — vuCno vozilo; 2 — kudifite; 3 — vuCno u£e; 4 — elektriCnl provodnik; 5 — raketni

motor; 6 — eksplozivno punjenje; 7 — kociono uze

B. Britanski uredaj GIANT VIPER

Uredaj je namenjen (si. 182) za izradu prolaza u kopnenim pro-
tivoklopnim minskim poljima. Sastoji se od elasticnog eksplozivnog
punjenja, sveznja raketnih motora, padobranskog kocionog sistema,

lansirnog sistema i uredaja za aktiviranje punjenja.

Eksplozivno punjenje je smesteno u meku podlogu precnika
68 mm. Punjenje se nabacuje na minsko polje pomocu sveznja od
8 raketnih motora. Stabilizacija za vreme leta i kocenje eksploziv-

nog punjenja se ostvaruje pomocu 3 padobrana.

217

Kompletan uredaj je smesten na specijalnoj jedinoosovinskoj
prikolici iz koje se direktno i lansira.

SI. 182 — Uredaj za izradu prolaza »GIANT VIPER«

Duzina uredaja sa vucnim i kocionim uzadima iznosi 229 m, a
duzina eksplozivnog punjenja 182 m (si. 183), izratfuje prolaze du-
bine do 180 m. Ukupna masa uredaja iznosi 4.180 kg, a masa eksplo-
ziva 1.360 kg. Nominalna sirina izradenog prolaza iznosi 7,28 m a
za obicne nagazne protivtenkovske i protivpesadijske mine.

SI. 183 — Nacin upotrebe uredaja »GIANT VIPEK«:
A — dovlacenje uredaja; B — zaustavljanje i lansiranje; C — konacan polozaj punjenja
1 — vueno vozilo; 2 — prlkolica; 3 — upaljac; 4 — opruga; 5 — raketni motor; 6 — eks-

plozivno punjenje; 7 — padobran za kocenje; 8 — pravac odlaska vozila

218

i

C. Sovjetski uredaj XJZ-3E

Ovaj uredaj se radi u varijantama duzine 50 m, sa 2 ceona ra-

ketna motora i 9 vucnih raketnih motora, i duzine 100 m sa 4 ceona
raketna motora i 18 vucnih raketnih motora. Uredaj se aktivira

preko tri nezavisna sistema: pomocu poteznog upaljaca, gadanjem
kasete sa detonatorskim kapslama i pomocu elektricne detonatorske
kapsle.

Masa kompleta od 50 m duzine iznosi 1.150 kg, a kompleta od
100 m iznosi 1.980 kg. Zemljiste preko koga se uredaj lansira mora
biti dosta ravno i bez prepreka: uzduzni nagib do 3 stepena, bez
drveca ili kamena samaca vecih od 30 cm, kao izbocina na tlu vecih

od 50 cm.

Maksimalna daljina lansiranja iznosi 350 m.

D. Cehoslovaeki uredaj ROD-200

Uredaj se sastoji od 15 odvojenih potpuno elasticnih pruznih
punjenja, duzine 195 m, koja se na minsko polje nabacuju pomocu
raketa. Punjenja se sastoje od plasticnog eksploziva (pentrit sa

kaucukom) tako da imaju oblik detonirajuceg stapina. Svako pu-
njenje je smesteno u zaseban sanduk i povezano sa raketom pomocu
vucnog uzeta.

Vucna raketa ima potisak od 4.500 daH (kg) i ima ugradeni ziro-

skopski sistem stabilizacije protiv valjanja.

Kompeltan uredaj je ugraden u dvoosovinsku amfibijsku pri-

kolicu koja vuce amfibijski oklopni transporter.

Pripreme za lansiranje i samo lansiranje su automatizovani,

tako da je vreme pripreme veoma kratko, gotovo beznacajno.

Aktiviranje rakete vrsi se elektricnim putem.

Aktiviranje eksp]ozivnih punjenja vrsi se preko dva upaljaca,

koji su smesteni u sedmo i deseto pruzno punjenje, a prenosom
detonacije na ostala punjenja preko pomocnih punjenja.

E. Amcricki sistem FAE MINE NETTJRALIZERI

FAE su tecna goriva koja pri odredenoj koncentraciji na vaz-
duhu detoniraju, ako se iniciraju detonatorima odredene jacine.

Gorivo se nalazi u metalnim posudama, koje se razbijaju pomocu
punjenja koje je od brizantnog eksploziva na visini od nekoliko
metara iznad tla, usled cega dolazi do stvaranja aerosolnih oblaka
koji imaju detonaciona svojstva pri odredenoj koncentraciji.

Ovaj sistem ima dve varijante: sistem FAESHED i sistem
SLUFAE.

a) Sistem FAESHED

Sistem FAESHED se sastoji od dve standardne bombe (morna-
ricke CBU-55B, postavljene na helikopteru. Uredaj za izbacivanje
bombi nalazi se u helikopteru i omogucuje da se bombe izbacuju

219

pojedinacno ili jednovremeno obe bombe. Osim toga, u helikopteru
se nalaze uredaji za osmatranje zemljista i izvidanje minskih polja.

Svaka bomba CBU-55B sadrzi tri manje bombe BLU-73B, napu-
njene FAE. Svaka bomba ima vremenski uredaj sa opsegom rada
1—917 sekundi. Pri izbacivanju bombe zateze se zica za armiranje
i ukljucuje vremenski mehanicki uredaj. Po isteku odredenog vre-
mena usporenja, pomocu detonirajuceg s'tapina se otvara omotac sta-
bilizatora bombe, sto dovodi do otvaranja stabilizatora i izvlacenja
sledece bombe.

Vremenski uredaj izvlaci iz vrha bombe sondu za aktiviranje
upaljaca. Pri dodiru sonde sa povrsinom tla dolazi do aktiviranja
punjenja od brizantnog eksploziva i rasprsivanja goriva u aerosolni
eksplozivni oblak. Istovremeno se razbacuju i detonator! sa uspora-
cima koji po isteku odredenog vremena iz'azivaju eksploziju oblaka.
Ukoliko pri dodiru sonde sa tlom ili udaru bombe o tlo, ne dode do
eksplozije brizantnog eksplozivnog punjenja, vremenski uredaj za
samolikvidaciju nakon dva minuta izaziva eksploziju brizantnog eks-
plozivnog punjenja i dejstvo bombe na zemlji.

b) Sistem SLUFAE

Sistem SLUFAE se sastoji od 30-cevnog plotunskog bacaca, po-
stavljenog na gusenicnoj sasiji M-548 i cilindricnih raketnih projek-
tila napunjenih sa FAE. Bacac ima uredaje za podesavanje elevacije
izmedu 20°—40° i intervalometar za podesavanje redosleda i vre-
menskog razmaka izbacivanja projektila (pojedinacno i rafalom) i

vremena usporenja eksplozije brizantnog eksplozivnog punjenja za
rasprsivanje goriva.

Vreme usporenja od izbacivanja projektila do eksplozije pu-
njenja za rasprsivanje se podesava tako da se aerosolni eksplozivni
oblaci stvaraju liniju iznad samog minskog polja u duzini 100—
200 m. Maksimalni domet visecevnog bacaca iznosi oko 700 cm.

Projektil SLUFAE se sastoji od bojeve glave koja sadrzi: oko
40 kg propilen oksida, centralno eksplozivno punjenje od"brizantnog
eksploziva za razbijanje bojeve glave i rasprsivanje propilen oksida,
upaljac sa sondom i detonatorima za izazivanje eksplozije oblaka.
U zadnjem delu se nalazi raketni motor sa oko 4 kg goriva i stabi-
lizator sa padobranom za usporenje, kako bi upaljac sa sondom i

sistem za rasprsivanje i izazivanje eksplozije ispravno funkcionisao.

Preko intervalometra se odredenim redosledom pripajaju raket-
ni motori i lansiraju projektili. Pri lansiranju se polazu zice za armi-
ranje i ukljucuju mehanicki vremenski regulatori.

Armiranje upaljaca se vrsi na putanji pomocu vetruske, pri
brzini od 1.859 m/sek. u vremenu trajanja od 0,9 sekundi.

Redanje aerosolnih oblaka iznad minskog polja se ostvaruje po-
meranjem vremena tempiranja mehanickog vremenskog regulatora
izmedu 1—9,7 sekundi, sa korakom od 0,1 sek. Po isteku vremena
tempiranja izvlaci se padobran za usporenje i prizemljenje projek-
tila, a odmah iza toga i sonda za aktiviranje upaljaca, duga 1,2 m.

220

Pri kontaktu sonde sa tlom dolazi do eksplozije punjenja od brizant-

nog eksploziva, koja razbija oblogu, rasprsava propilen oksid u aero-

solni oblak velicine 3,6X16 m i razbacuje detonatore sa usporacima
od 0,15 sekundi za izazivanje detonacije oblaka.

Sistem SLUFAE sa 30 projektila uspesno izraduje prolaz sirine

8 m i duzine 100 m sa rastojanja od 700 m. Odstupanja su moguca
po pravcu od 2,5 m, a po daljini 6 m a na udaljenju od 300 m.

3) SAVLADIVANJE MINSKOEKSPLOZIVNIH PREPREKA
IZRADOM PROLAZA MEHANlCKIM SREDSTVIMA

Uporedo sa razvojem eksplozivnih uredaja za izradu prolaza u
protivoklopnim i mesovitim minskim poljima razvijani su i mehani-
cki sistemi. Razvijena su tri razlicita sistema: sistem koji pritiskom

izaziva aktiviranje mina, sistem koji udarom po tlu izaziva aktivira-

nje ili ostecenje (destrukciju) mina ili njihovih funkcionalnih delova,

sistem koji vrsi iskopavanje mina i odbacivanje u stranu, van izra-

denog prolaza.

Mehanicki cistac mina na principu pritiska, da bi aktivirao minu
mora delovati na nagaznu plocu mine silom vecom od sile aktivira-

nja mine. Sila aktiviranja nagaznih protivtenkovskih mina najcesce

se krece u granicama 150—350 daN (kg), ali ima mina koje se akti-

viraju pri silama i do 450 daN (kg).

Da bi sigurno aktivirao sve postavljene mine cistac mora biti

tako konstruisan da ostvari silu aktiviranja i u lokalnim udublje-
njima.

U dobre osobine cistaca sa diskovima spadaju: velika brzina ci-

scenja (12—15 km/cas) i visoka otpornost prema dejstvu eksplozije

do 12 mina od 5 do 6 kg eksploziva ili 4 mine od oko 15 kg eksplo-

ziva, a u nedostatke: relativno velika masa koja nepovoljno utice na
prohodnost i manevarske sposobnosti tenka.

Uzima se da jedan cistac sa diskovima treba da izdrzi jedan dan
borbene eksploatacije (savladivanje sest minskih polja). Pri savladi-

vanju jednog minskog polja gustine 1 mina/metar sirine minskog po-

lja, ocekuje se da ce cistac naici na 1—2 mine, odnosno u najgorem
slucaju na 4 mine, sto u proseku obezbeduje njegov radni vek od
jednog borbenog dana.

Uporedo sa razvojem mehanickog cistaca sa diskovima, razvijeni

su i cistaci impulsnog dejstva. Radni deo se sastoji od dobosa na koji

su namotani lanci ili celicna uzad sa celicnim tegovima na kraju.

Pri obrtanju dobosa tegovi udaraju po tlu i aktiviraju mine ili oste-

cuju njene funkcionalne delove, u prvom redu upaljace. Potreban
impuls za aktiviranje protivtenkovske mine nagaznog dejstva iznosi

,45 kg na cm 2
i vise, pri jednom udarcu tega, odnosno 2 kg/cm2

i vise,

pri dva ili vise udaraca tega (eksperimentalni podaci). Smatra se da
su dobre strane ovakvih cistaca: visoka efikasnost u ciscenju mina sa

kontaktnim upaljacima, univerzalnost (cisti sve mine sa kontaktnim
upaljacima), relativno visoka otpornost prema dejstvu eksplozije

(unistavaju se samo kugle koje su izlozene dejstvu eksplozije), ve-

221

Iika transportna brzina, a nedostaci: relativno velika pogonska sna-
ga, mala brzina ciscenja (0,7—3 km/cas), obrazovanje velikih oblaka
prasine pri radu.

Cistac impulsnog dejstva moze imati visoku efikasnost ciscenja
mina samo od prve eksplozije, posle cega pocinje »preskakati« odsec-
ke zemljista.

U cilju povecanja efikasnosti razvijeni su cistaci koji vrse isko-
pavanje mina i njihovo odbacivanje van izradenog prolaza. Radni
deo se sastoji od nozeva za iskopavanje mina i daske za izbacivanje
zemlje i mina u stranu. Kod nas se ovakvi cistaci nazivaju ralicama.

(1) Sovjetski cistac sa diskovima PT55

Cistac se sastoji od dve sekcije diskova, leve i desne, levog i des-
nog rama sa uzadima, opreme za prikljucenje cistaca na tenkove, ka-
lema sa loncem za aktiviranje poteznih protivpesadijskih mina i pro-
tivtenkovskih mina sa poluznim upaljacima i tresera za obelezavanje
izradenog prolaza. Svaka sekcija ima po 4 jednaka diska, slobodno
postavljena na osovinu, tako da aktiviranje vrse sopstvenom masom.
Sekcije se nalaze naspram gusenice tenka, svaka otvara prolaz —
stazu sirine 86 cm, sa medusobnim razmakom od 177 cm. Radi spre-
cavanja klizanja, diskovi su nazubljeni.

Aktiviranje nagaznih mina se vrsi pritiskom diskova na nagaznu
povrsinu. Posto izmedu diskova postoji razmak od nekoliko centi-
metara, sigurno aktiviranje se ostvaruje samo kod mina sa nesto
vecom nagaznom povrsinom, dok se aktiviranje mina sa manjim na-
gaznim povrsinama, kao sto je siucaj sa nasim minama TMA-3 i

TMA-4, ostvaruje se daleko manjom pouzdanoscu (ispod 70%). U
siucaju izbacivanja cistaca iz stroja u toku izrade prolaza u minskom
polju, tenk se sa cistacem mora vratiti natrag, jer se demontaza ci-

staca moze izvrsiti samo pomocu dizalice.

(2) Americki cistac impulsnog dejstva

Ovaj cistac se ne nalazi u naoruzanju americke armije vec je-
dino u naoruzanju britanske armije, pod oznakom FV-3902 ili MK-
-VIII. Cistac izraduje prolaz sirine 3,4 m, brzinom od 0,7—3,2 km/cas.

(3) Sovjetski cistac KMT-

5

Iako su sa ralicama, tvrdi se da im je efikasnost u ciscenju pro-
tivtenkovskih mina i preko 90%, prakticna ispitivanja su pokazala
da je taj procenat na neravnom tlu znatno manji, dok je na izrazito
tvrdom i neravnom tlu, posebno ako je takvo zemljiste obraslo viso-
kom travom, skoro 50% manji.

To je verovatno bio razlog sto je sovjetska armija razvila kom-
binovani mehanicki cistac KMT-5, koji se sastoji od ralice KMT-4 i

novog cistaca sa diskovima (koji se u mnogo cemu razlikuiu od ci-
staca PT-55).

222

Cistac sa diskovima se sastoji od dve sekcije sa po tri diska (PT-
-55 ima sekcije sa po 4 diska), koji imaju slozcniju konstrukciju od
diskova PT-55. Konsti-ukcija nosecih ramova je, takode sasvim druk-
cija.

Posebno poboljsanje u odnosu na cistac PT-55 predstavlja si-

stem za automatsko odbacivanje sekcija cistaca pomocu piropatrona,

dirigovanim putem iz tenka.

Svaka sekcija cisti stazu sirine oko 75 cm, sa medusobnim raz-

makom od 2,1 m, tako da minimalna sirina izradenog prolaza iznosi

oko 3,6 m. Cistac je mase oko 7.500 kg, transportuje se na dva te-

retna vozila. Ralica se postavlja na tenk znatno ranije, a cistac sa

diskovima na liniji razvijanja cete, kao i cistac PT-55. Za montazu je

potrebna dizalica. Tenk sa cistacem savladuje uzduzni nagib od 23°,

bocni od 20°, jarak sirine 2,5 m. Ovaj cistac moze na ravnom zemlji-

stu ostvariti efikasnost u ciscenju protivtenkovskih mina i preko
90% (eksperimentalni rezultati).

(4) Kombinovani uredaj MOV-VO (TAHLO B-C)

Iz iznetih podatak o mehanickim cistacima koji se nalaze u na-
oruzanju pojedinih armija, vidi se da njihova efikasnost cesto nije

zadovoljavajuca, da zahvat radnih delova ne obezbeduje dovoljno

sirok prolaz kroz koji jedinice nisu izlozene vatri, ne mogu proci po-
trebnom brzinom bez opasnosti da skrenu sa kolotraga. Ispitivanja su
pokazala da su eksplozivni uredaji sa vise paralelnih pruznih punje-
nja najefikasniji. Medutim, njihovo lansiranje u minsko polje sa ra-

stojanja je veoma tesko i do danas nije uspesno reseno.

Zbog toga su razvijeni kombinovani mehanicko-eksplozivni ure-
daji, koji se sastoje od mehanickog uredaja ispred tenka i eksploziv-

nog punjenja iza tenka.

Poljska i cehoslovacka armije su u kooperaciji razvile kombi-
novani uredaj MOV-VO <poljski* naziv), odnosno (TAHLO B-C, ce-

hoslovacki naziv). Eksplozivni uredaj se sastoji od 11 paralelnih pot-

puno elasticnih pruznih punjenja, duzine 100 m, namotanih na do-

bose, koji su ugradeni u zadnji deo prikolice. Ukopna masa punjenja
iznosi 1100 kg. Punjenja se za tlo pricvrscuju pomocu specijalne

kotve.

Pruzna punjenja se postavljaju prostim odmotavanjem dobosa.

Nakon odmotavanja punjenja se aktiviraju iz tenka elektricnim pu-
tem. Uredaj sa 100% efikasnoscu izraduje prolaz sirine 5 m.

(5) Uredaj za izradu penastih masa (SAD)

Za savladivanje protivoklopnih minskih polja Americka armija
usvojila je uredaj za izradu penastih masa (si. 184) pomocu koje vrsi

savladivanje tih prepreka.

223

Tenk M-60 (si. 185) upotrebljen je kao vucno vozilo i nosac ure-
daja za prskanje, dok se rezervoar sa hemikalijama i uredajima za
regulaciju nalazi na prikolici. Prikolica je ukupne mase 45 tona, od

SI. 184 — Tenk M-60 za vreme izrade prolaza u minskom poJju:
1 — pipaiica; 2 — efektnl domet; 3 — tenk M-60; 4 — pogonski blok; 5 — rezervoar sa

hemikalijama

cega na hemikalije otpada 25 tona. Vreme ocvrscavanja penaste
mase do potrebnog stepena da bi nosila tenk je 20 minuta.

Poboljsana varijanta je koriscenje vozila sa gumenim valjcima
radi smanjenja loka]nog pritiska na 0,7 daN (kg/cm2

).

Vozilo sa gumenim valjcima krece se kroz minsko polje brzinom
300 m/cas. To znaci da minsko polje dubine 100 m moze biti savla-
dano za 20 minuta. Za isto vreme penasta masa dovoljno je ocvrsla
i za opterecenje tenkova.

SI. 135 — Vozilo sa gumenim valjcima:

1 — mlaz pene; 2 — teleskopska cev; 3 — sasija za toplotnu izolaciju;
4 — pogonski blok

3. OGRADIVANJE PROLAZA U MINSKOM POLJU

Prolazi u minskom polju oznacavaju se (si. 186) posebnim ozna-
kama za: ULAZ, PROLAZ, IZLAZ i si. Oznake su u vidu strelica sa
ogradenim semaforima. Prolazi se nacelno ograduju formacijskim
metalnim koljem (si. 187) sa razvueenom zicom u dva reda, jedan red
u visini clanka, a drugi u visini pojasa. Na oko 15 m rastojanja po-
stavljaju se duz zice oznake u vidu trouglova.

Trougao ima stranice velieine 20X20X28 cm, crvene su boje,
belim slovima preko trougla je natpis »MINE«.

224

Ovako obelezavanje i ogradivanje uglavnom vrse zemlje NATO
pakta, dok zemlje Varsavskog ugovora vrse ove radnje slicno nasem
obelezavanju i ogranicavanju prolaza u minskim poljima.

SI. 186 — Oznacavanje prolaza u mmshog polju

U VISINI POMSA

U V/StNI GLEZNJA OGRADA

15 225

Deo XI

KONTROLNO-ZASTITNA SLU2BA

1. UOPSTE O KONTROLNO-ZASTITNOJ SLU2BI

Kontrolno-zastitna sluzba se organizuje na prolazima u rainsko-

eksplozivnim i drugim preprekama, da se obezbedi siguran prolaz

jedinica kroz svoje i neprijateljeve prepreke. Zadatak kontrolno-za-

stitne sluzbe je da obezbedi kretanje jedinica kroz prolaze u prepre-

kama, obelezava prepreke i prolaze u njima, prosiruje prolaze, odr-

zava i po potrebi zatvara prolaze u preprekama. Organizuje se u puku
i visim jedinicama u svim vidovima borbenih dejstava, a prvenstveno
u napadu.

Kontrolno-zastitna sluzba obuhvata mere i radove koji se pre-

duzimaju za potrebe prolaska (provodenja) kroz prepreke jedinica

neposredno angazovanih u borbi, i posebno mere, radove i postupke
koji se preduzimaju samo na odredenim pravcima u zonama dejstava,

radi obezbedenja kretanja i dejstva drugih borbenih eselona (rezervi)

i osiguranje neprekidnog saobracaja vlastitih jedinica kroz prepreke.

Za potrebe jedinica neposredno angazovanih u borbi, organizuje

se samo njihov prihvat i provodenje kroz izractene prolaze u prepre-

kama.

Za obezbedenje pokreta i dejstava drugih borbenih eselona (re-

zervi) i ostalih elemenata borbenog poretka i za obezbedenje nepre-

kidnog i bezbednog saobracaja, u visim i najvisim zdruzenim taktic-

kim jedinicama posebno se organizuje kontrolno-zastitna sluzba.

Kontrolno-zastitnu sluzbu vrse, nacelno, one jedinice (delovi)

koje su ucestvovale u izradi prolaza u preprekama. Za kontrolno-

-zastitnu sluzbu angazuju se inzinjerijske jedinice u sastavu visih i

najvisih zdruzenih taktickih i strategijsko-operativnih grupacija, i

jedinice drugih rodova u skladu sa situacijama i njihovim mogucno-
stima. Inzinjerijske jedinice angazuju se u kontrolno-zastitnoj sluzbi,

pre svega, na tezistu dejstva, a kada je zemljiste na kome su izra-

dene prepreke kontaminirano u vecem stepenu, mogu se njima pri-

davati delovi jedinica ABHO, posebno za radiolosko i hemijsko izvi-

danje.

226

Jedinice ABHO se angazuju za kontrolno-zastitnu sluzbu u pro-

lazima na kontaminiranom zemljistu kada ih one same izraduju. Je-

dinice ABHO po potrebi mogu biti ojacane i inzinjerijskim jedini-

cama koje u svom sastavu imaju inzinjerijske masine.

Pesadijske jedinice drugih rodova vrse kontrolno-zastitnu slu-

zbu samo radi provodenja (propustanja) svojih jedinica kroz izradene

prolaze u svojim minskoeksplozivnim i drugim preprekama koje su

izradile za neposrednu zastitu svojih polozaja, kao i u preprekama
ispred prednjeg kraja i u dubini neprijateljeve odbrane, kada dej-

stvuju na pomocnim pravcima, a nisu ojacane (sadrzane) inzinjerij-

skim jedinicama, odnosno ABHO jedinicama.

Jacina jedinica u kontrolno-zastitnoj sluzbi zavisi od: broja, vr-

ste, sirine i dubine prepreka; gustine saobracaja; potrebe za prosire-

njima prolaza; preglednosti zemljista, i za jedan prolaz nacelno se

odreduje 3—4 vojnika, odnosno na dva susedna prolaza jedno ode-
ljenje. Kada je dubina prolaza veca od 100 m, a njegovo odrzavanje
zahteva veci obim radova (prosirenje prolaza i si.), za kontrolno-za-

stitnu sluzbu na jednom prolazu odreduje se jedno odeljenje voj-

nika.

Izradene prolaze u preprekama obavezno treba obelezavati (oz-

nacavati) na pogodan nacin kako bi se omogucilo sigurno kretanje
svojih jedinica u svim situacijama (danju i nocu). Obelezavanje izra-

denih prolaza vrse najcesce jedinice koje su ucestvovale u njihovoj
izradi. Za obelezavanje prolaza se koriste formacijska sredstva na-
menjena za tu svrhu, a u nedostatku njih odgovarajuca prirucna
i mesna sredstva.

Prosirenje prolaza vrsi se radi obezbedenja brzeg i sigurnijeg

kretanja drugih borbenih eselona, (rezervi), artiljerije i pozadinskih
delova zdruzenih visih taktickih jedinica kada su izradeni prolazi za
potrebe svih borbenih eselona uzi od 10 metara.

Sirina prosirenih prolaza nacelno iznosi 10—12 m, a na putevima
jednaka je sirini planuma puta. Prosirenje i obelezavanje prosirenih

prolaza u preprekama vrse jedinice u kontrolno-zastitnoj sluzbi.

Izradene prolaze u preprekama, kada to situacija dopusta (pri-

log 4) t treba ogradivati, a narocito, ako su prolazi izradeni na ispre-

secanom zemljistu i u uslovima slabe vidljivosti. Ogradivanje mora
biti gotovo pre nego sto prestane funkcionisanje kontrolno-zastitne
sluzbe u njima. Ogradivanje prolaza treba izvrsiti s obe strane pro-
laza 20—30 m levo i desno od mesta prolaza (duz prednje i zadnje
granice prepreke). Prepreke u kojima nisu izradeni prolazi treba
ogradivati sa svih strana (sa svih spoljnih ivica).

Zatvaranje prolaza u preprekama preduzima se samo u slucaju

jacih protivnapada (protivudara) neprijateljevih snaga, u prvom redu
oklopnih.

Kontrolno-zastitna sluzba se, nacelno, ne organizuje u prolazima
izradenim kroz prepreke, na mestima porusenih deonica puta i ob-
jektima na njima, sem u slucajevima kada su te prepreke kombino-
vane minskoeksplozivnim, hemijskim i radioaktivnim preprekama.

15* 227

Jedinici u kontrolno-zastitnoj sluzbi pridodaju se sredstva za
organizovanje veze, a prema potrebi, i sredstva za izvlacenje ostecene
tehnike, kao i delovi saobracajnih jedinica za regulisanje i kontrolu
saobracaja, narocito na osnovnim pravcima dejstva.

2. ORGANIZACIJA KONTROLNO-ZASTITNE SLU2BE NA PROLAZIMA

1) ORGANIZOVANJE KONTROLNO-2ASTITNE SLURBS U NAPADU

U napadu se organizuje kontrolno-zastitna sluzba na prolazima
kroz vlastite i neprijateljeve prepreke na prednjem kraju i u dubini
neprijateljeve odbrane, na pravcima pokreta i dejstva vlastitih jedi-

nica. Kontrolno-zastitna sluzba organizuje se vec u toku pripreme
za napad, i nacelno pocinje da funkcionise sa pocetkom napada. Kon-
trolno-zastitnu sluzbu organizuju komande zdruzenih taktickih jedi-

nica i operativnih sastava u svojim zonama na dubini rasporeda bor-
benog poretka.

Zadaci jedinica u kontrolno-zastitnoj sluzbi, kada je ona orga-
nizovana za potrebe jedinica neposredno angazovanih u borbi (pesa-

dijski oklopni bataljoni), su: obelezavanje izradenih prolaza u prepre-
kama i neminiranih meduprostora izmedu minskoeksplozivnih pre-
preka; provodenje borbenih delova jedinica kroz prolaze i organizo-
vanje njihovog prihvata ispred prolaza; zatvaranje prolaza u slucaju

protivnapada neprijateijskih snaga.

Zadaci jedinica u kontrolno-zastitnoj sluzbi, kada se ona orga-
nizuje za potrebe drugih eselona, rezervi i kretanja uopste, su: pot-
puno obelezavanje ranije izradenih prolaza ako to nisu ucinile grupe
XZ sastava neposredno angazovanih u borbi koje su in izradile; pro-
sirenje i obelezavanje prosirenih prolaza kada su oni uski i po potrebi
izrada novih prolaza na pravcima uvodenja u borbu vecih jedinica,

odnosno na pravcima kretanja; odrzavanje puteva kroz prolaze dok
odrzavanje ne preuzmu jedinice za odrzavanje puteva; ogradivanje
otkrivenih prepreka u celini ili izradenih prolaza u njima; obeleza-
vanje otkrivenih prolaza kroz meduprostore izmedu minskoeksplo-
zivnih prepreka; organizovanje prihvata jedinica ispred pojedinih
linija (pojaseva) prepreka i organizovanje provodenja jedinica kroz
prolaze, odnosno meduprostore izmedu prepreka; zatvaranje prolaza
u preprekama i uklanjanje ograda sa ogradenih prepreka u slucaju

preduzimanja protivnapada od strane neprijateijskih jedinica.

Obelezavanje prolaza za potrebe jedinica neposredno angazova-
nih u borbi cesto ima privremeni karakter, pa se obelezavanje moze
izvrsiti trakama, znackama postavljenim neposredno na zemlju ili

raznim prirucnim sredstvima. U takvim slucajevima potrebno je pot-
puno obelezavanje onih prolaza u kojima se organizuje kontrolno-
-zastitna sluzba za potrebe drugih borbenih eselona i rezervi, odnos-
no za kretanje uopste.

Provodenje prvih borbenih eselona (pesadijskih bataljona) kroz
prolaze u preprekama (vlastitim i neprijateljevim) na prednjem kraju
organizuju angazovanjem svojih jedinica, komande zdruzenih visih

228

i najvisih taktickih jedinica. Za sprovodenje (prolazak) jedinica ba-

taljona prvih eselona kroz prolaze u preprekama u dubini neprija-

teljeve odbrane angazuju se jedinice tih bataljona ili pridate koje su
ccstvovale u izradi prolaza. U odredenom broju tih prolaza (posle

prolaska jedinica bataljona), komande zdruzenih visih taktickih jedi-

nica posebno organizuju kontrolno-zastitnu sluzbu za potrebe svojih

drugih eselona (rezervi), artiljerije i pozadinskih jedinica (ustanova),

na pravcima njihove upotrebe, odnosno puLeva i evakuacije.

Prosirenje prolaza (uzih od 10 m) i izrada novih prolaza na prav-
cima kretanja radi uvodenja u borbu drugih eselona, rezervi i kre-
ianja uopste vrsi se nacelno eksplozivnim uredajima i eksplozivom.

Posle prolaska pesadijskih bataljona prvog borbenog eselona

kroz izradene prolaze u preprekama, organizuje se kontrolno-zastitna

sluzba samo na odredenom broju prolaza izradenih na prednjem kra-

ju, za potrebe drugih eselona (rezervi), artiljerije i pozadinskih jedi-

nica zdruzenih visih i najvisih taktickih jedinica, na pravcima njiho-

vog pokreta i dejstva, i na osnovnim pravcima dotura i evakuacije.

Za organizovanje prihvata ispred minskoeksplozivnih prepreka
(prilog 5) odreduju se linije prihvata na udaljenju 100—300 metara
ispred prepreka. Te linije se obelezavaju znacima upozorenja da se

nailazi na minirane rejone, a pravci kretanja se obelezavaju znacima
obaveznog pravca kretanja. U zavisnosti od preglednosti zemljista i

uslova vidljivosti, duz linija prihvata na pravcima kretanja raspore-

duju se vojnici vodici ili vojnici saobracajnih jedinica koji imaju za-

datak da prate ili upucuju kroz minirane rejone.

Komande zdruzenih visih i najvisih taktickih jedinica neposred-
no organizuju kontrolno-zastitnu sluzbu u preprekama za potrebe
drugih eselona (rezervi i dr.) i osnovnim pravcima dotura i evakua-
cije na dubini svog borbenog poretka. U zdruzenim taktickim jedi-

nicama kontrolno-zastitna sluzba organizuje se na 1—3 pravca, za-

visno od velicine i zadatka jedinice, planiranog manevra i drugih
okolnosti.

Broj prolaza na pojedinim pravcima na kojima se organizuje
kontrolno-zastitna sluzba zavisi od postrojavanja borbenog poretka

i kolicine prepreka izradenih na pojedinim polozajima (pojasevima)

u zoni napada.

Rad staresine na organizovanju kontrolno-zastitne sluzbe nacel-

no se odvija po sledecem: proucavanje podataka o neprijatelju i ze-

mljistu; procena vremena i mogucnosti vlastite jedinice i izdavanje

zapovesti, koja obuhvata: podatke o neprijatelju; zadatak jedinice;

broj i mesto prolaza kroz prepreke koji se koriste za kretanje na
frontu i od fronta ka vlastitoj pozadini; zadatak svakoj potcinjenoj

jedinici u kome se precizira sledece: mesta i vrste prepreka u kojima

sc organizuje kontrolno-zastitna sluzba; nacin obelezavanja prolaza u
preprekama. obilazak prepreka, linija prihvata, prilazni putevi do
linije prihvata i od linija prihvata do prepreka; nacin ogradivanja

prepreka i prolaza u njima i postupak oko prosirenja postojecih i iz-

rade novih prolaza ili obilazaka; postupak u slucaju potrebe za za-

229

tvaranjem prolaza; nacin provodenja jedinica kroz prepreke — mini-
rane rejone; odrzavanje delova puta kroz prolaze u preprekama dok
to ne preuzmu posebne jedinice; mere borbenog obezbedenja; mere
zastite ljudstva u toku rada i mere zastite jedinica koje prolaze kroz
prepreke; nacin odrzavanja veze; komandno mesto i zamenika i drugo
u odnosu na konkretnu situaciju.

Na osnovu podataka o otkrivenim minskoeksplozivnim prepre-
kama i prolazima izradenim u njima (otkrivenim obilascima) koje
primi uz zadatak i od potcinjenih jedinica, staresina jedinice u kon-
trolno-zastitnoj sluzbi izraduje seme organizacije kontrolno-zastitne
sluzbe (prilog 6) u koju unosi: otkrivene minskoeksplozivne i druge
prepreke i prolaze u njima, linija prihvata, granice pravaca na kojima
je organizovana kontrolno-zastitna sluzba, obelezene pravce kretanja,

raspored jedinica i pojedinih vojnika i druge podatke neophodne za
rukovodenje jedinicama koja vrsi kontrolno-zastitnu sluzbu i za

dostavljanje izvestaja nadleznoj komandi.

Sema organizacije kontrolno-zastitne sluzbe izraduje se na karti

ili oleati odgovarajuce razmere u skladu sa obimom podataka koji se

na nju unose i komandi, stepenom za eije se potrebe izraduje.

Na jedan prolaz (obilazak) se nacelno odreduje 3—4 vojnika
fprilog 7), odnoso na dva susedna prolaza jedno odeljenje vojnika.
Kada je dubina prolaza veca (preko 100 m) i njegovo odrzavanje
zahteva veci obim, na jedan prolaz se odreduje jedno odeljenje voj-
nika.

Raspored vojnika u prolazima na liniji prihvata i obilascima oko
prepreka zavisi od niza uslova (dubine i sirine prepreka, stanje pu-
teva, pokrivenosti zemljista i preglednosti uopste, doba dana, inten-

ziteta saobracaja i dr.) i odreduje se posebno za svaku konkretnu
situaciju.

Kada odeljenje organizuje kontrolno-zastitnu sluzbu na dva pro-
laza u zahvatu puta i dva obilaska, nacelan raspored vojnika bio bi

po sledecem: vojnici broj jedan i dva na ulazima u prolaz u vlasti-

tom minskom polju (do kojega su obelezeni pravci kretanja) zadatak
im je da: provode jedinice i pojedince kroz prolaz i regulisu kretanje
jedinica kada se one mimoilaze ili prestizu na delu puta kroz prolaz;
staraju se o ispravnosti znacki na ulazima i ograde kojima je ozna-
cen prolaz; cuvaju mine za zatvaranje prolaza i zatvaraju prolaz
kada se naredi; skidaju ogradu kada je obelezen prolaz i izvrsavaju
druge poslove koje im odredi komandir odeljenja; vojnici broj 3, 4
i 5 na liniji prihvata ispred prve linije neprijateljskih prepreka za-
datak im je: da prihvate jedinice i pojedince ispred prepreka i upu-
cuju ih u prolaze ili na obilaske prepreka; da sprece nagomilavanje
jedinica (koje se krecu ka frontu) u prolazu ili na pravcima obila-
zaka prepreka; da uklone oznake sa linija prihvata i pravaca kretanja
ako se naredi zatvaranje prolaza; da ispomazu rad vojnika koii za-
tvaraju prolaze prema naredenju komandira odeljenja; izvrsavaju
i druge poslove koje im stavi u zadatak komandir odeljenja; vojnici
broj 6 i 7 na liniji prihvata pozadi prve linije neprijateljevih pre-

230

preka, imaju iste zadatke i obavljaju iste poslove kao i vojnici broj

8, 4 i 5, s tim sto regulisu kretanje od fronta u vlastitu pozadinu i

sto sa linije prihvata, jedinicama koje se krecu ka frontu pokazuju

obelezene pravce kretanja. "Vojnici broj 8 i 9 na ulazima u prolaz

kroz prepreku na prvoj liniji neprijateljevih prepreka imaju iste

zadatke i obavljaju iste poslove kao i vojnici broj jedan i dva.

Komandir odeljenja rukovodi odeljenjem, kontrolise rad poje-

dinih vojnika i grupa i daje uputstva i nove zadatke.

Kada su prolazi kroz prepreke, linije prihvata i pravci kretanja

vidno obelezeni, onda se u prolazima (narocito u dubini vlastitog

rasporeda) ne moraju ostavljati vojnici vodici. U tim slucajevima je

dovoljno da se vojnici vodici ostave na linijama prihvata.

Za ljudstvo na liniji prihvata, u prolazima i meduprostorima

izmedu prepreka, izraduju se zakloni uvek kada na zemljistu nema

pogodnih prirodnih zaklona.

Kontrolno-zastitna sluzba u toku napada postepeno se prenosi

od nizih na vise jedinice, u skladu sa razvojem dejstva i prodiranjem

vlastitih jedinica u dubinu neprijateljeve odbrane.

Kada situacija zahteva (napred na pravovremeno organizovanu

odbranu, na zemljistu prohodnom za tenkove s jako razvijenim siste-

mom prepreka i si.), pretpostavljena komanda moze preuzeti na sebe

organizovanje kontrolno-zastitne sluzbe u zonama poteinjenih jedi-

nica, pre svega na tezistu dejstva, u celini ili na pojedinim vaznijim

pravcima, odnosno na delovima pravaca. Ponekad i potcinjene jedi-

nice mogu dobiti u zadatak da organizuju kontrolno-zastitnu sluzbu

za potrebe pretpostavljene komande.

Zatvranje prolaza u preprekama jedinice u kontrolno-zastitnoj

sluzbi vrse u slucajevima preduzimanja protivnapada (protivudara)

neprijateljevih snaga. U tu svrhu u svakom prolazu se priprema i

ostala odgovarajuca kolicina sredstava (u zavisnosti od vrste prepre-

ke) za brzo zatvaranje prolaza. Mine mogu biti rasporedene u visini

svakog reda minskog polja ili na ulazu u prolaz (izlazu iz prolaza).

2) ORGANIZOVANJE KONTROLNO-ZASTITNE SLTj2BE U ODBRANI

Kontrolno-zastitna sluzba u odbrani organizuje se i vrsi, u os-

novi, po istim principima kao i u napadu. Kontrolno-zastitnu sluzbu

organizuju komande zdruzenih visih i najvisih taktickih jedinica na

celoj dubini odbrambenih rejona (zona), na pravcima upotrebe dru-

gih eselona (rezervi) i ostalih elemenata borbenog poretka i na pu-

tevima dotura i evakuacije.

Za provodenje (prolazak) jedinica kroz prolaze u preprekama is-

pred i unutar posednutih polozaja i za njihovo zatvaranje, angazuju

>se jedinice koje se brane na tim polozajima.

231

3. EVIDENCIJA RADA KONTROLNO-ZASTITNE SLUZBE
NA PROLAZIMA

Komande svih jedinica JNA i svi stabovi i jedinice teritorijalne

odbrane duzni su da ostvare evidenciju mesta na kojima je organi-
zovana kontrolno-zastitna sluzba u zoni (rejonu) borbenih dejstava i

uvek da raspolazu podacima o broju i lokaciji tih mesta. Ovi podaci
se unose ustaljenim znacima u evidencione karte odredene razmere,
zavisno od nivoa jedinice i stvarnih potreba, nacelno ovako: u visim
zdruzenim taktickim jedinicama i stabovima teritorijalne odbrane
opstina — na karti razmere 1:25.000 ili 50.000; u naj visim zdruzenim
taktickim jedinicama i oblasnim (zonskim) stabovima teritorijalne

odbrane — na karti razmere 1:50.000 i u komandama operativnog sa-
stava i strategijsko operativnih grupacija i stabovima teritorijalne

odbrane republika (pokrajina) na kartama razmere 1:100.000 ili

1:200.000.

232

Deo XII

RAZMINIRANJE ZEMLJlSTA I OBJEKATA

1. RAZMINIRANJE ZEMLJlSTA

Pod razminiranjem zemljista smatra se potpuno uklanjanje ili

unistenje minskoeksplozivnih prepreka izradenih od strane nasih ili

neprijateljskih snaga.

Razminiranju zemljista se pristupa nakon proucavanja raspolo-

zivih dokumenata o minskoeksplozivnim preprekama, odnosno na-

kon zavrsenog izvidanja pojedinih rejona (kada se izvidanje vrsi) i

proucavanje podataka prikupljenih izvidanjem.

Razminiranje zemljista vrsi se rucno pri cemu se mine pronalaze
pipalicama i minoistrazivacima, a uklanjaju rucno, pomocu kuka,
unistavaju eksplozivom i rucno uz primenu eksploziva.

Radovi na razminiranju se organizuju tako da svaka jedinica za

razminiranje dobije jednu ili vise minskoeksplozivnih prepreka od-
redene velicine ili minirani rejon na zemljistu. Svakoj jedinici izdaje

se zadatak u kome se, pored ostalog, mora regulisati nacin razminira-
nja> pocetak i zavrsetak radova, trajanje radnog vremena u toku dana
i nacin davanja odmora ljudstvu u toku jednog dana, mere zastite

ljudstva u toku rada i mesnog stanovnistva koje se krece u blizini

miniranih rejona, postupak sa pronadenim i izvadenim minama i

upaljacima i mesto njihovog prikupljanja, nacin i vreme unistavanja
mina koje se ne mogu razoruzati i ukloniti, vremenski interval za-

mene ljudstva, kada je to s obzirom na uslove rada neophodno, nacin
regulisanja saobracaja kroz prolaze u miniranim rejonima i u nepo-
srednoj blizini miniranih rejona, nacin izrade dokumenata o izvrse-

nom razminiranju, postupak sa ljudstvom koje se u toku rada po-
vredi, sadrzaj i vreme dostavljanja u toku radova i druge neophodne
podatke u vezi sa konkretnom situacijom.

Radovi na razminiranju zemljista nacelno se izvode danju, s tim
sto radno vreme traje najvise 8 casova. Izuzetno, u toku borbenih
dejstava kada se vrsi razminiranje pojedinih rejona za potrebe ele-

menata borbenog poretka, radovi se mogu izvoditi i nocu, a radno
vreme ne sme biti duze od 10 casova.

233

Nakon izvrsenog razminiranja pojedinih zemljisnih rejona vrsi

se provera izvrsenih radova i uklanjaju sve oznake kojima su pre-
preke bile obelezcne. Mine i upaljaci uklonjeni iz prepreka prikup-
Ijaju se na jedno mesto i slazu po vrstama. Upaljaci se uvek spre-

maju odvojeno od mina. Prethodno treba sa upaljaca odvojiii deto-

natore kada oni nisu sastavni deo upaljaca i odvojeno ih pakovati.

O razminiranim rejonima ustrojava se i vodi zapisnik minsko-
eksplozivne prepreke. Zapisnici se cuvaju uz evidencionu kartu izra-

denih prepreka.

1) RAZMINIRANJE ZEMLJISTA RUCNO

Rucno razminiranje zemljista (si. 188) organizuje se po deoni-
cama sirine 5—10 m i vrsi se na isti nacin i sa istom organizacijom
rada kao i izrada prolaza u minskim poljima, s tim sto se pretrazi-

vanje zemljista vrsi pipalicama, a kontrola minoistrazivacima i sto

vojnici radove izvode nacelno u stojecem stavu.

Kada jedna grupa dobije da razminira jedno minsko polje (si.

189), onda prvo razminira jednu deonicu, a zatim se premesta na sle-

decu, susednu deonicu. Kada vise grupa dobije da razminira jedno
minsko polje, tada sve grupe pocinju sa radom istovremeno ili u ma-
njim vremenskim intervalima i na sledece deonice se premestaju na
preskok.

®

1 2.

-J-

I*. 5 6 7 8

1 1

-X-
!

1

t r

5-fOm ~

SI. 138 — Sema redosleda rada grupe prill-

likom razminiranja zemljista
SI. 189 — Scrtia rasporeda
grupe prilikom razminiranja

zemljista

234

Razminiranje je organizovano tako da se pronadene mine raz-

oruzaju i uklanjaju u toku radova u deonici u kojoj su mine prona-
dene, ili kada se grupa premesta na narednu deonicu.

Kada su poznate mine i upalajci, mine ce se najcesce razoru-

zavati i uklanjati u toku rada na deonici koja se razminira, a kada
su mine nepoznate ili kada se unistavaju eksplozivom, onda kada se

grupa premesti za rad na narednu deonicu, odnosno udalji od min-
skoeksplozivne prepreke.

2) RAZMINIRANJE ZEMLJlSTA EKSPLOZIVOM

Razminiranje zemljista primenom eksploziva vrsice se retko,

a i onda kada se radi, radice se po istim nacelima kao i izrada pro-
laza u minskoeksplozivnim preprekama primenom koncentrisanih i

pruznih eksplozivnih punjenja.

3) RAZMINIRANJE ZEMLJlSTA MEHANlCKIM SREDSTVIMA

Mehanicka sredstva veoma su pogodna za savladivanje minsko-
eksplozivnih prepreka, ali za razminiranje zemljista u pravom smislu

reci, ne predstavljaju sredstvo toliko efikasno da se mogu njima
racionalno obavljati takvi zadaci.

Protivpesadijska minska polja od nagaznih mina sem od rasprs-

kavajucih mina mogu se uspesno uklanjati mehanickim sredstvima

(tenk cistac mina, vibro i motorni valjci, inz. masine sa gusenicama
i nozem ispred i sk). Minskoeksplozivne prepreke od protivtenkov-

skih mina necelishodno je uklanjati pomocu mehanickih sredstava

jer su ostecenja na mehanickim sredstvima velika.

4) RAZMINIRANJE ZEMLJISTA KOMBINACIJOM
RAZNIH NACINA RAZMINIRANJA

*

Kombinacijom raznih nacina razminiranja u toku borbenih dej-

stava ali posle prekida istih pristupa se u relativno specificnim uslo-

vima: kada su na nekoj minskoeksplozivnoj prepreci uradeni ranije

prolazi mehanickim cistacima mina, pa su ostali kolotrazi; kada su

u protivpesadijskom minskom polju od protivpesadijskih nagaznih
mina pogodni uslovi za kombinaciju eksploziva (s obzirom da ostaju

mine koje se posle naoruzavanja ne mogu ukloniti razoruzavanjem
vec se unistavaju); kad su minskoeksplozivne prepreke postavljene

U snegu i vodi i slicnim uslovima.

S obzirom na visoke troskove uklanjanja minskoeksplozivnih

prepreka ovakva radnja ce se retko izvoditi, a i ne daje velike pred-
nosti u odnosu na ostale nacine razminiranja, jer u krajnjem zem-
ljiste se na kraju ipak kontrolise ruqno i pipalicama.

235

2. RAZMINIRANJE OBJKKATA

1) RAZMINIRANJE PUTEVA

Razrainiranje puteva i vestackih objekata na njima vrsi se isto-

vremeno sa izvidanjem tih objekata u toku i posle borbenih dejstava.
Pri izvidanju posebnu paznju treba obratiti na demaskirajuce zna-
ke po kojima se moze otkriti postojanje mina, a narocito na pute-
vima sa tvrdom podlogom, sveza zemlja, uzdignuta mesta na pla-

numu puta, ostecen kolovoz, delovi puta prekriveni granjem, peskom,
sljunkom i si., otvori na potpornim i obloznim zidovima, potporama
i nosecim elemetima mostova i drugih objekata, svez malter na zido-
vima objekata i si.

Otkrivanje mina vrsi se osmatranjem kolovoza i objekata, mino-
istrazivacima, pipalicama, stetoskopima i osluskivanjem.

Mine koje se ne mogu ukloniti treba obeleziti vidnim znacima
i zabraniti kretanje preko takvih objekata i u njihovoj blizini. O
takvim minama odmah se mora obavestiti predpostavljeni staresina.

Organizacija rada na razminiranju i nacin razminiranja vrsi se

U skladu sa konkretnom situacijom, specificnoscu objekta i raspo-
lozivim snagama i sredstvima. Na jedan objekat, odnosno na jednu
miniranu (porusenu) deonicu puta odreduje se nacelno jedno ode-
ljenje vojnika.

2) RAZMINIRANJE 2ELEZNICKIH PRUGA

Razminiranje zeleznickih pruga i vestackih objekata na pruzi
organizuje se i vrsi na nacin kao i razminiranje puteva i objekata
na njima. Pri tome posebnu paznju treba obratiti na postojanje mina
ispod koloseka pruge, u propustima, na uredenjima za signalizaciju

i ukrcno-iskrcnim rampama.

3) RAZMINIRANJE NASELJENIH MESTA

Zgrade i drugi objekti u naseljenim mestima mogu se minirati
protivtenkovskim i protivpesadijskim minama i raznim vrstama
mina iznenadenja. U zavisnosti od situacije, naseljena mesta se mogu
razminirati delimicno ili potpuno. Delimicno razminiranje naseljenih
mesta vrsi se u toku borbenih dejstava za neometano kretanje i dej-
stvo jedinica neposredno angazovanih u borbi.

U torn cilju se u sastavu jedinica obraduje potreban broj grupa
za rasciscavnje (razminiranje), koje prema tempu nastupanja pro-
nalaze i uklanjaju mine sa prilaznih puteva, ulica, trgova, parkova
i drugih objekata kojima se moraju koristiti jedinice neposredno
angazovane u borbi.

Potpuno razminiranje u naseljenim mestima vrsi se po zavrse-
nim borbenim dejstvima u naseljenom mestu ili docnije s ciljem da
se sto pre stvore povoljni uslovi za zivot i rad jedinica i stanovnistva.

236

Pre potpunog razminiranja naseljenog mesta vrsi se izvidanje

svih objekata na kojima su otkrivene mine ili se predpostavlja da

takva mesta mogu biti minirana (zgrade za stanovanje, zgrade koje

sluze za rad raznih organa i organizacija, skole, bolnice fabrike, am-
bulante i si.). Svi minirani objekti obelezavaju se vidnim znacima

i zabranjuje se prilaz njima dok se ne izvrsi razminiranje.

Razminiranje zgrade i slicnih objekata vrsi se sledecim redosle-

clom: osmatranjem, pipalicama, minoistrazivacima i stetoskopima,

utvrditi da li su minirani priJazi objektima, ulaz, stepenista, hodnici,

zidovi, podrumi, tavan, vrata, prozori i drugi delovi objekata za koje

se predpostavlja da mogu biti minirani; sve mine razoruzati i uklo-

niti, a one koje se ne mogu ukloniti obeleziti vidnim znacima ili uni-

stavati eksplozivom vodeci racuna da se ne ostete vitalni delovi

zgrade.

Ulice raskrsnice, trgovi i slicno razminiraju se kao i putevi, a

parkovi i druge slobodne povrsine kao zemljiste.

Pri uklanjanju rusevina, zgrada, barikada i drugih prepreka sa

ulica, treba proveriti da li su minirane, a onda ukloniti sve prona-

dene mine. Ako su naseljeno mesto minirale sopstvene jedinice na-

celno ga razminiraju jedinice koje su vrsile miniranje i koriste ras-

polozivu dokumentaciju miniranja.

4) RAZMINIRANJE AERODROMA

Zavisno od borbenih uslova, potreba i mogucnosti, razminiranje

aerodroma se vrsi delimicno ili potpuno. U toku borbenih dejstava

najcesce se vrsi delimicno razminiranje aerodroma. Potpuno razmi-

niranje aerodroma vrsi se posle zavrsetka borbenih dejstava. Aero-
ciromi u dubljoj vlastitoj pozadini mogu se potpuno razminirati jos

u toku borbenih dejstava.

Prilikom delimicnog razminiranja, razminiraju se oni objekti

koji obezbeduju najnuznije uslove za koriscenje aerodroma (prilazni

putevi, poletno sletna staza, staze za vozenje, uredaji za kontrolu

letenja i si.), cemu donosi odluku nadlezni komandant imajuci u
vidu konkretne potrebe, vreme potrebno za razminiranje i raspolo-

zive snage.

Prilikom potpunog razminiranja ukljucuju se svi aerodromski

objekti i uredaji, i sve travne povrsine i objekti u zahvatu aerodro-

ma koji bi se koristili u toku upotrebe aerodroma.

Sve pronadene mine se razoruzavaju ili obelezavaju vidnim zna-

cima ukoliko nece uticati na koriscenje aerodroma u celini ili poje-

dinacnih objekata. Mine koje nisu razoruzane i uklonjene razoruza-

vaju se i uklanjaju cim se za to stvore uslovi (vremenski i drugi).

Razminiranje prilaznih puteva, poletno-sletnih staza, staza za

vozenje vrsi se na isti nacin kao i razminiranje puteva. Zgrade na
aerodromu, hangari, skladista goriva i municije, sklonista, vodovodni

objekti i uredaji, elektricni uredaji razminiraju se na isti nacin kao

i odgovarajuci objekti u naseljenim mestima.

237

Travne povrsine, narocito kada se predvida da se koriste kao
poletno-sletne staze, razminiraju se na nacin kao i minirano zem-
Jjiste izvan aerodroma, s tim sto se to nacelno vrsi rucnim putem
fa ne eksplozivom cije bi dejstvo stvaralo udubljenja koja bi ome-
tala koriscenje travnih povrsina za sletanje i uzletanje aviona). Ako
je aerodrom miniran od strane vlastitih jedinica, nacelno ga razmi-
niraju jedinice koje su vrsile miniranje koristeci pri tome svu raspo-
lozivu dokumentaciju miniranja.

5) RAZMINIRANJE OBALA I PRISTANlgTA

Razminiranje recnih obala i plitkih gazova mora vrsi se kao i

razminiranje miniranog zemljista (minskih polja). Mine se otkrivaju
osmatranjem, pipalicama i minoistrazivacima. Pronadene mine se
razoruzavaju i uklanjaju ili se unistavaju eksplozivom.

Razminiranje korita reka na mestima prelaza tenkova dubokim
gazom i podvodnim gazom vrsi se pojedinacnim vadenjem mina od
strane posebno obucenog i za to opremljenog Ijudstva — ronioca.

Razminiranje miniranih delova morske obale vrsi se na isti na-
cin kao i razminiranje minskih polja na kopnu, s tim sto se za tu
svrhu posebno obucavaju i opremaju jedinice uvek kada je minira-
nje izvrseno na dubini vode vecoj od 0,5 m.

Prilikom razminiranja pristanista i luka i objekata na njima,
prvenstveno se razminiraju objekti koji obezbeduju pristajanje i uto-
var-istovar brodova (gatovi, delovi operativne obale, prilazni putevi,
uredaji za utovar i istovar brodova), a zatim ostali objekti na prista-
nistima — luci. Treba imati u vidu da se u pristanisnim i luckim
objektima mogu naci mine iznenadenja veoma velike snage, zbog
cega sve objekte treba temeljito pregledati.

Razminiranja delova mora na mestima pristajanja brodova, na
sidristima i pravcima prilaza od sidrista do obale vrse specijalno
opremljene i obucene jedinice za takve radove.

6) RAZMINIRANJE FORTIFIKACIJSKIH PREPREKA
I OBJEKATA UTVRDIVANJA

Fortifikacijske prepreke i objekti utvrdivanja mogu biti mini-
rani raznim vrstama mina iznenadenja pa je pre izrade prolaza u
njima ili njihovog uklanjanja, odnosno pre koriscenja objekata utvr-
divanja potrebno proveriti da li su minirani. Proveravanje se vrsi
osmatranjem i pretrazivanjem (pipalica, minoistrazivacima) ili po-
vlacenjem prepreka (pokretnih-prenosnih) pomocu jakih kuka i ko-
nopaca, Pronadene mine se razoruzavaju i uklanjaju ili se unistavaju
eksplozivom.

Objekti utvrdivanja se razminiraju kao i zgrade. Prilikom izvi-

danja u cilju otkrivanja mina posebnu paznju treba obratiti na pri-
laze objektima, ulaze, vrata, puskarnice, uredaje za ventilaciju i po-

238

stolja za oruda. Kada nema mogucnosti da se mine razoruzaju i uklo-

ne, objekti se obelezavaju i zabranjuje se pristup k njima ili se uni-

stavaju eksplozivom.

Razminiranje fortifikacijskih prepreka i objekata utvrdivanja u

toku izvodenja borbenih dejstava vrse grupe za rasciscavanje, a po

zavrsetku borbenih dejstava obrazuju se grupe za razminiranje. Broj

i jacina grupa za razminiranje odreduje se u odnosu na obim radova

koje treba izvrsiti, raspolozive snage i vreme.

7) RAZMINIRANJE NAORUZANJA I OPREME

Prilikom napustanja odbrambenih polozaja, neprijatelj moze
vrsiti miniranje celokupnog naoruzanja i opreme (ispravne i neis-

pravne) koju ne bude mogao evakuisati. Zbog toga ni jedno oruzje

niti deo opreme ne sme se koristiti niti uzimati-pomerati dok se ne
utvrdi postojanje mina iznenadenja.

Pregled ostavljenog naoruzanja i opreme u cilju otkrivanja mina
iznenadenja vrse posebne grupe obrazovane od inzinjerijskih je-

dinica.

Pronadene mine se razoruzavaju i uklanjaju, a kada to nije mo-
guce, takva sredstva se obelezavaju vidnim znacima koji upozoravaju

na postojanje mina i zabranjuje pristup ili se odmah unistavaju eks-

plozivom.

3. RAZMINIRANJE FUGASNIH MINSKIH POUA

Neaktivirane fugase (pojedinacne ili u fugasnom polju, zapalji-

vo-hemijskom polju) mogu se veoma brzo otkriti pazljivim osmatra-

njem i pretrazivanjem zemljista, s obzirom da imaju stanice za pa-

ljenje od kojih vode vodovi mreza za paljenje bilo da su postavljeni

po povrsini zemlje ili (najcesce) ukopani u jarkove. Zbog toga prili-

kom izvidanja zemljista u cilju utvrdivanja postojanja fugasa i od-

redivanja njihovog rasporeda i mesta svake fugase, treba u prvom
redu koristiti trag one fugase koji je ostao posle ukopavanja mreza
za paljenje, odnosno tragove izrade fugasa.

Nakon utvrdivanja mesta i rasporeda fugasa u prvom rcdu treba

pristupiti utvrdivanju vrste mreza za paljenje. Kada je mreza elek-

tricna, odmah treba odvojiti izvor struje od mreze, a kada su stapin-

ske, pazljivo otkopati mesto prolaska vodova kod svake fugase, pro-

naci detonirajuci stapin i odseci ga od svake fugase.

Tek nakon toga pristupiti otkopavanju svake fugase i uklanjanju

eksploziva, odnosno zapaljive ili hemijske materije.

Prilikom otkopavanja mesta gde je postavljen eksploziv (zapa-

ljiva ili hemijska materija) treba pazljivo skidati slojeve zemlje, na-

rocito kad se utvrdi da su u pitanju hemijske fugase posto hemijska

materija moze biti pakovana u staklenim posudama.

239

Pre uklanjanja eksploziva iz bunara (iskopa), treba pazljivim
pregledom utvrditi da li postoje otpusni upaljaci kod kojih bi pome-
ranjem eksploziva ili posuda u koje je smestena zapaljiva smesa i

hemijske materije moglo doci do eksplozije.

Paljenje eksploziva kojim se unistavaju fugase vrsi se sa
stanice za paljenje koja treba da se nalazi suprotno od dejstva fu-
gase i na udaljenju najmanje 250 m.

4. RAZMINIRANJE MINSKIH POLJA ZA MRIGOVANO PALJENJE MINA

Razminiranje minskih polja za dirigovano paljenje mina u sve-
mu je isto kao i razminiranje fugasnih minskih polja.

Razlika u tehnici rada na samom uklanjanju pojedinacno po-
stavljenih mina se razlikuje s obzirom da se radi o protivtenkovskim
minama koje pri postavljanju mogu imati i dopunske upaljace. Ako
se radi o minskom polju za dirigovano paljenje mina gde su mine
postavljene na sprat, dve ili vise, onda se posebna paznja pri razmi-
niranju posvecuje mini u kojoj se nalazi sredstvo za iniciranje. Ovo
vazi i za mesto na kome se nalazi mina i eksploziv kao pojacanje
radi onesposobljavanja mehanickog sredstva za razminiranje.

ZADACI ZA VEZBANJE

1. — Izracunati potrebna sredstva i vreme za izradu protivok-
lopnog minskog polja vodom vojnika za slucajeve umanjene gustine
(0,75 mina na metar sirine minskog polja), normalne gustine (jedna
mina na metar duzni sirine minskog polja) i povecane gustine (tri

mine na metar sirine minskog polja) ako je sirina minskog polja
275 m?

2. — Izvrsiti proracun sredstava i vreme za izradu protivpesa-
dijskog minskog polja vodom vojnika ako je minsko polje sirine 300 m
a upotrebljene mine PMR-3?

3. — Proracunati sredstva i vreme za izradu fugasnog polja od
obicnih fugasa sirine 100 in ako je u fugasama po 10 kg eksploziva
trotila, a stanica za paljenje udaljena od zadnjeg reda polja 250 m?

4. — Saciniti spisak potrebnih sredstava i izracunati vreme za
izradu minskog polja za dirigovano paljenje mina od protivtenkov-
skih mina (TMA-5) ako je sirina minskog polja 100 m, a stanica za
paljenje udaljena od prvog reda 300 metara?

5. Izracunati koliko se moze eksploziva dobiti delaborisanjem
fugasne avionske bombe 500 (FAB-500) i koliko se moze od toga
eksploziva na imprvizovani nacin izraditi protivtenkovskih mina mase
eksploziva 6 kg, a koliko protivpesadijskih mina rasprskavajucih sa
po 100 g eksploziva?

6. — Izracunati koliko je potrebno protivpesadijskih mina ras-
prskavajucih (PMR-3) za miniranje pogodnih povrsina za spustanje
vazdusnog desanta velicine 4 km2

, a koliko protivpesadijskih mina
rasprskavajucih odskocnih (PROM-1) za miniranje 7,3 km2 pogodne
povrsine?

240

7. — Izracunati koliko je potrebno ljudi, vremena i materijala

za izradu: 135 m jednoredne zicane ograde, 13 krstila, 24 jeza i 48

metara niske zicane mreze?

8. — Izracunati koliko je potrebno vreme, eksploziva i ostalog

materijala za izradu prolaza Sirine 5 metara u minskom polju dubine

150 metara izradenom od protivtenkovskih mina (TMA-4)?

9. — Izracunati koliko je potrebno vremena i sredstava za pro-

sirenje prolaza na 10 metara u minskom polju dubine 100 metara od
protivtenkovskih mina ako je prethodno izraden prolaz cistacem

mina?

10. — Izracunati koliko je ljudi potrebno da se angazuje na iz-

radi prolaza u minskocksplozivnim preprekama ispred prednjeg kraja

neprijatelja na tezistu napada: pesadijske cete, pesadijskog bataljona,

pesadijskog puka i pesadijske divizije?

PREGLED KORlSCENE LITERATURE

1. Strategija oruzane borbe

2. Upotreba inzinjerije

3. Zaprecavanje i savladivanje veSta&kih prepreka

4. Uputstvo o izi*adi i savladivanju minskocksplozivnih prepreka

5. Inzinjerijski prirucnik I i II

6. TaktiCko tehniCki prirucnik

7. Inzinjerijsko obezbedenje oruzane borbe

8. Borbeno pravilo za Cetu (vod) u mzinjeriji

9. Minskoeksplozivna sredstva

10. PriruCnik o inzinjerijskim materijalnim sredstvima (drugo izdanje)

11. Uputstvo za diverzantska dejstva na kopnu
12. Uputstvo za rusenje

13. Tehnologija eksplozivnih materija (1972. god.)

14. Improvizovane mine (1972. god.)

15. Vojni glasnik br. 4 1974. god. i br. 6 1975. god.

16. Pravilo za minopolagac

17. Testovi za dijapozitive sredstava za miniranje i razminiranze u stranim
armijama zapadnih i istocnih zemalja

18. Naucno tebnicka informacija br. 29/75. godinu

16 241

Prilog 1

UPUTSTVO ZA POPUNJAVANJE
ZAPISNIKA MINSKOEKSPLOZIVNE PREPREKE (MEP)

A— PODACI O IZRABI

Rubrika—
redni broj

Sadrzaj — sta uneti

Reg. broj —
serija

— Uneti redni broj minskog polja.

Ako komande armija VPO, RV i PVO, VPT, 3NO vrse
podclu po zonama dejstva ili jedinicama, uneti oznaku
serije koja je odredena za tu jedinicu.

br. koordinate
x, y

— Uneti naziv karte, razmeru, broj lista, koordinate x, y
za pocetak MEP i godinu izdavanja.

Skica MEP
— Uneti sirinu i dubinu MEP, broj redova, rastojanje iz-

medu redova u MEP, azimute granica MEP. polozai azi-
muta prolaza, orijentire sa kojih se snima MEP (stajne
tacke).

Orijentirne
tacke

— Ucrtati ustaljene znake za orijentire i tekstualno opisati

o kojim— kakvim orijentirima se radi (tacan polozaj).

RasDored
MES po
redovima-
-grupama

— Uneti rasoored mina kakav ie nrimenien u redu (\i vise
redova ako je razlicit raspored), naneti rastojanje iz-

mcdu mina, polozaj mina sa dopunskim upaljaeima i

pojacanih mina.

Redni broj 1
— Navesti vrstu MEP. naziv i kolicinu mina i uoaliaca

(kolicinu dopunskih upaljaca) i drugih MES.

Redni broi 2

— Navesti nacin izrade MEP: rucno, minopolagacem, stro-
ievim rasDoredom (I, II. Ill nacin), seianiem, koordinat-
nim konopcem.

Redni broj 3

— Navesti broj redova u MEP, broj mina u svakom redu,
. broj pojacanih mina u MEP i u svakom redu, broj mina
sa dopunskim upaljaeima, kolicinu MES po redovima-
-grupama.

Redni broj 4

— Navesti broj ostavljenih prolaza, sirinu prolaza, polozaj
prolaza u MEP, mesto smestaja mina za zatvaranje
prolaza.

B— PODACI O RAZM1NIRANJU

Redni broj 1
— Navesti kako je razminiranje izvrseno (rucno, eksplozi-

vom, mehanicki, kombinovano).

Redni broj 2
— Navesti cin— duznost, ime i prezime lica koje je nare-

dilo izradu prolaza u MEP— razminiranje.

Redni broj 3

— Navesti kolicinu MES koja su izvadena pri izradi pro-
laza— razminiranju, kolicinu MES koja su unistena (od
strane neprijatelja ili sopstvenih snaga), broj izvadenih
mina u svakom redu, mesto— polozaj gde su MES us-
kladistena.

Redni broj 4
— Navesti tacno naziv jedinice kojoj su predata izvadena

MES, cin— duznost, ime i prezime staresine jedinice.

Redni broj 5
— Navesti tacan naziv jedinice koja je izvrsila izradu pro-

laza — razminiranje.

242

Prilog 2

Reg. broj 47
; zaPISNIK MINSKOEKSPLOZIVNE PREPREKE

Serija B (MEP)

Karta Karlovac R 1:50 000 list broj 2 koordinate tacke broj 1 min. polja
x 31150 y 52350

Izdanje 1954. godine A— PODAO O IZRADI

Orijentintt tsCke

Xmost na rTrebnja
x=3120O y=52 500

mereno od ulaza na most sa
zapadne strane

icrkva u s.Vukmanic
x = 31600 y= 51650

mereno od severnog ulaza
u crkvu

Rniporcd MES po redovimi - grupama

1 r#d O— *> n>—O— * ™ —

O

B

1. Vrsta MEP— kolicina ugradenih MES: Protivoklopno minsko polje
ugradeno 292 TMA-5

2. Nacin izrade MEP: Rucno— strojevim rasporedom— prvi nacin
(vojnici nose po 4 mine)

3. Broj redova (grupa) u MEP— kolicina ugradenih MES po redovima-
-grupama: Cetiri reda u minskom polju— u svakom redu po 73 mine

4. Podaci o prolazhna u MEP: Ostavljen prolaz sirine 10 m, udaljen od
ta£ke 1 150 m 8 mina za zatvaranje prolaza u rovu desno od prolaza

Radeno u 3 primeraka
i dostavljeno:
1. orig. 3. pd
2. prim. 2. pp
3. prim. SNO— Karlovac
4. prim.
Datum izrade: 20. 02. 1974. god.

JEDINICA: 1. pion. 6. 3. inz. b ...

Izradom rukovodio: porucnik Ma-
rie Milan
Izmene i dopune izvrsio: zatvorio
prolaz u mp
i izvestio: komandu 2. pp dana
23. 02. 1974. godine

B— PODACI O RAZMINIRANJU
1. Nacin razminiranja: Rucno— pipalicama

2. Ko je naredio razminiranje: Komandant 7. pd
3. Kolicina i vrsta MES (izvadeno-unisteno) izvadeno 278 TMA-5
uniSteno 22 TMA-5

4. Kome su pi'edata izvadena MES: Komandi 7. inz. b

5. Jedinica koja je izvrsila razminiranje: 1. pion. c. 7. inz. b

Datum: 23. 05. 1974. g. Razminiranjem rukovodio

:

kapetan Pantic Marko
(cin, ime i prezime)

16* 243

FORTIFIKACIJSKE PREPREKE
Prilog 3

VRSTA
PREPREKE
1 IZOLED

UJ <
ft Z 1

|.y i

r> o
LU ^—* —

IB a.

U Q 5
Xi ft

I/)

* < P

NAMENA

VRSTA
PREPREKE
1 IZGLED

JED

MERE

1

KOLICINA

sal
52 < G> ni in

NAMENA

2 3 L 1 2 3 U

o interna
zicanc
ograda^

100 m 6i re
PROTIV

PADOBRANACA

betonski
ietraedar

100
kom

3 rc

mas.

proliv

Ictilica i

borb.vozila

zicana mreza
o d 3 r e da

100 m 120 re -Ml a.

zemljani

ro v

^VV
t^^vl 1

100 m 05 rc

i/ nK l\

nlska zicana
mreza

100 m 100 rc V|f A/

df v eni
stubo vi

100 m 1250 rc

zicani

nabacaj

100 m 10rc ~ II ~

kamcni
stu bo vi

100 m 50 0r c A/

100 kem

(1030 nl

100 rc

gvozdeni
tetraedar

100 kom 3 rc
v

mas

Mi «v

krstilo

100 kom

i
juum i

200 rc

beTonskr Wok

(kameni stub)

lOOkom L rc

brinovi
dementi

» *•» r

100 el

(1000m J

20 rc

gvozdeni

100 kom
i 3 rc

mas

244

NAClN OBELE2AVANJA MINIRANIH REJONA I PRILAZA
U MINSKOEKSPLOZIVNIM PREPREKAMA

Prilog 4

NACELNA Sema ORGANIZACIJE KONTROLNO-ZASTITNE SLU2BE

Prilog 5

245

NACELNA SEMA ORGANIZACIJE KONTROI.NO-ZASTITNE SLU2BE
NA JEDNOM PRAVCU SA RASPOREDOM VOJNIKA

Prilog 6

Prilog 7

Reg. broj 48 ZAPISNIK MINSKOEKSPLOZIVNE PREPREKE
Serija C (MEP)

Karta Karlovac R 1:50 000 list broj 2 koordinate x 31 150 y 52 350

Izdanje 1954. godine
A— PODACI O IZRADI

3
p= 9

in

y 1

<

E

In

A
Oiijcntirnc t:i£Vt

v y Mo^t no r^ect Tret)R)a

'^x = 31200
|
3=52 500

Kfltpored MVS po tcUnvim* * pniptima

i
<1

6

EES

1. Vrsta MEP— kolicina ugradenih MES: Fugasno polje— ugradeno 24
obicne fugase sa po 10 (kg) eksploziva = 240 (kg) i 24 EDK— tipa (2X2)

2. Nacin izrade MEP: Rucno

3. Broj redova (grupa) u MEP— kolicina ugradenih MES po redovima-
-grupama: 3 reda obicnih fugasa u svakom redu po 8 fugasa

4. Podaci o prolaztma u MEP: Prolaz nije ostavljen

Radeno u 4 primeraka
i dostavljeno:
1. orig. 3. pd '-

2. prim. 2 pp. 3 pd. ric Milan
3. prim. 3. $TO Karlovac

JEDINI&&: 3 inz. b. 3 pd.

Izradom rukovodio kap. I kl. Ma-

4. prim. 4. 3 inz. br. 3 pd.
Datum izrade 20. XI 1978.

Izmene i dopune izvrsio: ••

i izvestio: dana

B— PODACI O RAZMINIRANJU
1. Nacin razminiranja:

2. Ko je naredio razminiranje:
3. Kolicina i vrsta MES (izvadeno-unisteno)

4. Kome su predata izvadena MES:

5. Jedinica koja je izvrsila razminiranje:

Datum: Razminiranjem rukovodio:

(tin, ime i prezime

Prilog 8

Reg. broj 49

Serija D
ZAPISNIK MINSKOEKSPLOZIVNE PREPREKE

(MEP)

Karta Karlovac R 1:50 000 list broj 2 koordinate x 31 450 y 52 850

Izdanje 1954. godine
A— PODAO O IZRADI

Oritcntirnc lAffcc

KVH ICO
, ^ = 52 600

* * *

-<—*—

*

1. Vrsta MEP— kolicina ugradenih MES: Po minsko polje za dirigovano
paljenje mina — ugradeno 104 TMA-5A i 104 EDV Tipa (2X2)

2. Nacin izrade MEP: MinopolagaCem korak 4m

3. Broj redova (grupa) u MEP— kolicina ugradenih MES po redovima-
-grupama: Cetiri reda u minskom polju — u svakom redu po 26 mina

4. Podaci o prolazima u MEP: Prolaz nije ostavljen

Radeno u 4 primeraka
i dostavljeno:

1. orig. 3. pd.
2. prim. 2. pp 3 pd.
3. prim. OS TO Karlovac
4. prim. 3. inz. br. 3 pd.

Datum izrade: 20. XI 1978. god.

JEDINICA: 3 inz. b. 3 pd.

Izradom rukovodio kap. I kl. Ma-

rie Milan

Izmene i dopune izvrsio:

i izvestio: dana
i

B— PODACI O RAZMINIRANJU
1. Nacin razminiranja:

2. Ko je naredio razminiranje:
3. Kolicina i vrsta MES (izvadeno-unisteno) -

4. Kome su predata izvadena MES:

5. Jedinica koja je izvrsila razminiranje:

Datum: Razminiranjem rukovodio:

(Cm, ime i prezlme

248

Prilog 9

Reg. broj 51

Serija A
ZAPISNIK MINSKOEKSPLOZIVNE PREPREKE

(MEP)

Karta Ogulin R 1 :50 000 list broj 2 koordinate x 44 100 y 28 850

Izdanjc: 1959. godine
A— PODAO O IZRADI

Orijcntirnt

<*> CRKVA V) s VIKItA

X - 44 240 ;
*< ^ 28 700

MCRJLNQ ISTOXNOM UlAZU

CfUCVU

Raspored MBS po tcdovima - grupwtt

NQM Wi SUCi

1. Vrsta MEP — kolicina ugradenih MES: Grupa protivtenkovskih mma
TMA-5 ugradeno 20 mina

2 Na&in izrade MEP: Rucno — rasporedom priblizno prema skici

3 *Brd redova (grupa) u MEP-kolicina ugradenih MES po redovima-

-grupama: Ukupna kolicina mina u grupi je 20 TMA-5

i'podacl
o'^ola^ma'^mP: Proiaz u prepreci nije ostavljen

Radeno u 4 primeraka

i dostavljeno:

1. orig. 3. pd. "

2. prim. 2. pp.

3. prim. OSTO Crnomelj •

4. prim. 3. inz. br. 3. pd
Datum izradc: 20. 11. 1978.

JEDINICA: 1/3 inz. b. 3 pd

Izradom rukovodio porucnik Milan

Marie

Izmene i dopune izvrgio:

i izvestio: dana

B—POOACI O RAZMINIRANJU

1. Nacin razminiranja:

2. Ko je naredio razmimranje:

3. Kolicina i vrsta MES (izvadeno-unisteno)

4. Kome su predata izvadena MES:

5! Jedinica koja je izvrsila razminiranje:

Datum: Razminiranjem rukovodio:

(&nr ime $ prezime

249

Pnlog 10

Reg. broj 15 ZAPISNIK MINSKOEKSPLOZIVNE PREPREKE
Serija C_

| (MEP)
Karta Karlovac R 1:50 000 list broj 1 koordinate x 26 200 y 43 000

Izdanje 1968. godine
A— PODACS O IZRADI

Oiijcntiriic laffcc

)(R KOR^ U S
foARJLOVlt MtRCNd QD St&WttE

POint* PAYOLA NA SIVCRN0M
UtAZU MOST

140 ; Y = 45 0QC

Rasportd MES po rcdovima - gruparaa

MtNlRAN TtNiC SA 12Kj>

fKSPlOziVA TUT
, A IWClRAWt

SC VliSi &A UPMWlM UDP-l

1. Vrsta MEP— kolicina ugradenih MES: Mina iznenadenja, ugradeno
12kg eksploziva TNT sa upaljacem trenutni, potezni upaljac— UDP-1

2. Nacin izrade MEP: Eksploziv i upaljac smesteni ispod zadnjeg pogon-
skog tocka desne gusenice tenka a upaljac spojen glatkom zicom sa cet-
vrtim clankom gusenice i osiguracem upaljaca

3. Broj redova (grupa) u MEP— kolicina ugradenih MES po redovima-
-grupama: Ugradeno jedno eksplozivno punjenje od 12 kg TNT sa jednim
poteznim upaljacem UDP-1
4. Podaci o prolazima u MEP:

Radeno u 4 primeraka
i dostavljeno:
1. orig. 3. pd
2. prim. 2. pp
3. prim. OSTO Duga Resa
4. prim. 3. inz. b. 3 pd
Datum izrade: 20. 11. 1978.

JEDINICA: 1/3 inz. b. 3 pd

Izradom rukovodio porucnik Milan

Marie

Izmene i dopune izvrsio:

i izvestio: dana

B— PODACI O RAZMINIRANJU
1. Nacin razminiranja:

2. Ko je naredio razminiranje:
3. Kolicina i vrsta MES (izvadeno-unisteno)

4. Kome su predata izvadena MES:

5. Jedinica koja je izvrsila z-azminiranje:

Datum: Razminiranjem rukovodio:

(cin, ime i prezime

250

Tehnicki urednik

Nikola Savi6

Korice

Dijana Ivanisevid, dizajner

Stampanje zavrseno aprila 1980.

Stampa: Vojna stamparija — Beograd, General^ Zdanova 401?

ISPRAVKE
V KNJIZI »IZRADA I SAVLADIVANJE MINSKOEKSPLOZIVNIH PREPREKA«

Red
Strana " Stoji Treba da stoji

odozgo odozdo

20 25 radova redova

49 2 znacakama znackama

103 si. 91 grupe^ pruge

151 2 krstla krstila

152 10 si. 147 si. 139

165 13 dozdo odozdo

165 6 Stapinoem stapinom

175 13 valstita vlastita

175 3 zadatk zadatak

176 2 koltrazni kolotrazni

181 10 savlidivanje savladivanje

219 -13 -

NETURALIZERI NEUTRALIZERI

220 18 700 cm 700 m
224 1

si. 185 si. 184

229 4 cestvovale ucestvovale

236 8 obraduje odreduje

